

DTIC FILE COPY

2

NSWC TR 87-89

043
123
123
123
123

DRAG COEFFICIENTS FOR IRREGULAR FRAGMENTS

BY FRANK MCCLESKEY
(KILKEARY, SCOTT & ASSOCIATES, INC.)
FOR NAVAL SURFACE WARFARE CENTER
RESEARCH AND TECHNOLOGY DEPARTMENT
AND DEPARTMENT OF DEFENSE
EXPLOSIVES SAFETY BOARD

FEBRUARY 1988

Approved for public release; distribution is unlimited.

DESTRUCTION NOTICE -- For classified documents, follow procedures as outlined in Chapter 17 of OPNAVINST 5510.1G. For unclassified, limited documents, destroy by any method that will prevent disclosure of contents or reconstruction of the document.

DTIC
S 0

NAVAL SURFACE WARFARE CENTER
Dahlgren, Virginia 22448-5000 • Silver Spring, Maryland 20903-5000

88 12 27 060

AD A 201 943
2

REPORT DOCUMENTATION PAGE

1. OFFICIAL USE ONLY.	2. REPORT DATE.	3. TYPE OF REPORT AND DATES COVERED	
	1988, February	Final	
4. TITLE AND SUBTITLE.		5. FUNDING NUMBERS.	
Drag Coefficients for Irregular Fragments			
6. AUTHOR(S).			
McCleskey, Frank			
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES)		8. PERFORMING ORGANIZATION REPORT NUMBER.	
Kilkeary, Scott & Associates, Inc.		2009 N. 14th St. Suite-408 Arlington, VA 22201	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)		10. SPONSORING/MONITORING AGENCY REPORT NUMBER.	
DOD Explosives Safety Board Room 856-C, Hoffman Building I 2461 Eisenhower Avenue/Alexandria, VA 22331-0600		Naval Surface Warfare Center (R15) Dahlgren, VA 22448-5000 NSWC TR 87-89	
11. SUPPLEMENTARY NOTES.			
12a. DISTRIBUTION/AVAILABILITY STATEMENT		12b. DISTRIBUTION CODE	
Approved for public release; distribution is unlimited.			
13. ABSTRACT (MAXIMUM 200 WORDS). Drag coefficients for irregular fragments were determined for 96 fragments in a vertical wind tunnel at Mach numbers of approximately 0.1. Correlation of drag coefficient with the maximum-to-average presented area ratio is presented. A method for approximating the whole drag curve is also given. Physical characteristics, photos, and wind tunnel test results are given in the appendixes. <i>Keywords:</i>			
 S DEC 2 7 1988 D H			
14. SUBJECT TERMS.		15. NUMBER OF PAGES	
Irregular Fragments; Drag Coefficient; Vertical Wind Tunnel; Correlation.		111	
17a. SECURITY CLASSIFICATION (OF REPORT). UNCLASSIFIED		17b. SECURITY CLASSIFICATION (OF PAGE) UNCLASSIFIED	17c. SECURITY CLASSIFICATION (OF ABSTRACT) UNCLASSIFIED
		18. MEDIA TYPE.	

FOREWORD

The work on fragment drag coefficients contained in this report is part of a continuing effort for the Department of Defense Explosives Safety Board (DDESB). In addition to testing, the Naval Surface Warfare Center (NSWC) is tasked with establishing analytical techniques for predicting the hazards from fragments produced by the inadvertent detonation of ordnance stacks.

All tests and data reduction for this report were directed by the author while an employee of NSWC. This documentation was done by the author while an employee of Kilkeary, Scott and Associates, Inc.

The wind tunnel tests and data reduction were conducted by the Aerodynamics Research and Concepts Assistance Branch, Research Directorate, U.S. Army Chemical Research, Development and Engineering Center, Aberdeen Proving Ground, Maryland. The author acknowledges the following personnel of the Aerodynamics Research and Concepts Assistance Branch: Miles C. Miller; Richard R. Raup; Owen C. Smith, Jr.; and Daniel J. Weber. Deborah Rollins and Rose Baker of NSWC performed the fragment presented area measurements. Rose Baker made the linear measurements of the fragments and made all necessary calculations and graphical plots. Stephen F. McCleskey derived the equations for maximum presented area and the variance of the presented areas for a given fragment modeled as a rectangular parallelepiped.

This report has been reviewed by W. H. Bohli, Head, Explosion Dynamics Branch.

Approved by:

**K. F. MUELLER, Head
Energetic Materials Division**

CONTENTS

	<u>Page</u>
INTRODUCTION	1
DRAG COEFFICIENT PROGRAM	2
FRAGMENT SELECTION	2
FRAGMENT MEASUREMENTS	2
VERTICAL WIND TUNNEL	6
RESULTS	6
USING THE LOW SUBSONIC DRAG COEFFICIENT TO CALCULATE FRAGMENT TRAJECTORIES	10
FUTURE CONSIDERATIONS	12
REFERENCES	13
APPENDIXES	
A--TABLES OF FRAGMENT CHARACTERISTICS	A-1
B--FRAGMENT PHOTOGRAPHS	B-1
C--VERTICAL WIND TUNNEL TEST RECORDS	C-1
D--CATEGORIES OF FRAGMENT MOTION	D-1
DISTRIBUTION	(1)

Accession For	
<input checked="" type="checkbox"/> NTIS GRA&I <input type="checkbox"/> <input type="checkbox"/> DTIC TAB <input type="checkbox"/> <input type="checkbox"/> Unannounced <input type="checkbox"/> Justification	
By _____	
Distribution/ _____	
Availability Codes _____	
Dist	Aval and/or Special
A-1	

ILLUSTRATIONS

<u>Figure</u>		<u>Page</u>
1	C _D --RANGE SENSITIVITY	1
2	FRAGMENT LINEAR DIMENSIONS	3
3	PERIMETER MEASUREMENTS	4
4	PRESNTED AREA MEASUREMENTS (ICOSAHEDRON GAGE)	5
5	PRESNTED AREA MEASUREMENTS (EQUIVALENT WEIGHT AND VOLUME RECTANGULAR PARALLELEPIPED)	5
6	SUBSONIC VERTICAL WIND TUNNEL	7
7	EXPERIMENTAL DRAG COEFFICIENT	7
8	DRAG COEFFICIENT (C _D) VERSUS PRESNTED AREA RATIO (A _R)	9
9	VELOCITY VERSUS RANGE RATIO	9
10	STRAIGHT LINE APPROXIMATION TO FRAGMENT C _D CURVES	11

TABLES

<u>Table</u>		<u>Page</u>
1	COMPARISON OF BASELINE FRAGMENTS	8
2	APPROXIMATION OF STRAIGHT LINE POINTS	10

INTRODUCTION

The Naval Surface Warfare Center (NSWC) has a continuing task from the Department of Defense Explosives Safety Board (DDESB) to establish methods for predicting the fragment hazards due to the inadvertent explosion of ordnance items. As part of this task, NSWC has established a computer model,¹ which predicts fragment hazards for specified targets.

The computer model calculates individual trajectories for each fragment recovered in small-scale fragmentation arena tests. The following variables affect the flight dynamics of a fragment which is modeled as a point mass: gravity, velocity, area to mass ratio, air density, wind speed, and drag coefficient.

Except for the drag coefficient, all of these variables can be established with a fair degree of accuracy by tests, measurements and calculations. The drag coefficient for any fragment is a function of shape only. For regular fragments, like spheres and cubes, the drag coefficients are reasonably well-defined. For irregular fragments, like those from bombs or concrete walls, no two fragments have exactly the same shape. As a result, no two irregular fragments have exactly the same drag coefficient. Additionally, drag coefficient is a function of Mach number.

The uncertainty of drag coefficients for irregular fragments produces an associated uncertainty in far-field impact range. Figure 1 shows range versus low subsonic drag coefficient (C_D) for a typical fragment trajectory. The initial elevation angle, average presented area to mass ratio, and initial velocity are shown in Figure 1. The range of low subsonic C_D varies from 0.5 to 1.5, a factor of three. The associated ranges vary by a factor of more than two. This represents a large range of uncertainty in the trajectory calculations for establishing fragment hazards for use in quantity-distance determinations. If this uncertainty is to be reduced, some correlation must be established between drag coefficient (C_D) and the characteristics of irregular fragments.

FIGURE 1. C_D --RANGE SENSITIVITY

Since C_D is a function of shape only, any correlating parameter must be dimensionless; i.e., geometrically similar fragments that have the same drag coefficient should have the same value for the correlating parameter. For example, the ratio of maximum to minimum presented area might be used as a measure of shape. This ratio would be dimensionless. For a sphere, this ratio would always be one no matter what the size or material of the sphere. For a cube, this ratio would always be 1.732.

The impetus for this program was provided by an observation of the data contained in one of the first systematic reports on drag coefficients for irregular fragments.³ Three regular fragments were studied in the report; i.e., a sphere, a cube, and a bar. The bar length, width, and thickness were in the ratio of 5:1:1. Since these fragments were regular, exact ratios of maximum to minimum presented area could be calculated. The results, at a Mach number of about 0.75, were as follows:

	Sphere	Cube	Bar
C_D (AVG)	0.60	0.88	1.12
A_{MAX}/A_{MIN}	1.00	1.73	7.14

Note that as the correlation ratio increases so does the C_D . The report also shows that the average C_D for irregular fragments was greater than those for the sphere or cube. For most irregular fragments, the area ratio could be expected to be on the order of that for the bar. Everything seemed to support the idea that the C_D for irregular fragments could be correlated with dimensionless parameters.

DRAG COEFFICIENT PROGRAM

FRAGMENT SELECTION

Ninety-six fragments were selected to provide a wide range of shapes to ensure a good statistical sample. In all cases, the fragments were made of steel. Photographs of each fragment are contained in Appendix B. The fragments were recovered from the detonation of the following ordnance items:

1. 155mm M107 projectile
2. 76mm Mk 165 projectile
3. Mk 84 low drag bomb
4. Mk 82 low drag bomb

The matchup between ordnance item and fragment is given in Table A-2 of Appendix A under the heading SOURCE.

FRAGMENT MEASUREMENTS

Five different kinds of measurements were made for each fragment:

1. Linear maximum length (L), width (W), and thickness (T),

2. Linear average L, W, and T,
3. Perimeters in the three coordinate planes,
4. Presented areas:
 - a. maximum
 - b. average
 - c. minimum
 - d. variance
 - e. standard deviation
5. Moment of inertia (three axes)

Linear dimensions were measured as shown in Figure 2. Note that in measuring average dimensions, the average thickness is calculated to produce an equivalent weight and volume rectangular parallelepiped. Maximum and average dimensions for all fragments are contained in Table A-2 of Appendix A. The convention for L, W, and T is as follows:

$$L \geq W \geq T$$

FIGURE 2. FRAGMENT LINEAR DIMENSIONS

Perimeters were measured in three planes as shown in Figure 3. Note that the perimeters do not follow the jagged contour of the fragment. In fact, the measurements were made by stretching a string around the fragment in each of the three mutually perpendicular planes. The perimeter measurements for all fragments are shown in Table A-2 of Appendix A.

LWP - PERIMETER IN L-W PLANE

LTP - PERIMETER IN L-T PLANE

TWP - PERIMETER IN T-W PLANE

FIGURE 3. PERIMETER MEASUREMENTS

Fragment presented areas were measured in two ways. First, measurements were made using an Icosahedron Gage and second, calculations were performed using equivalent weight and volume rectangular parallelepipeds. The parallelepipeds were constructed using the average linear dimensions discussed above. Figures 4 and 5 show the essentials of these measurements and calculations. The Icosahedron Gage is an electro-optical device which throws a shadow of a fragment onto a sensing surface. The associated electronics produce a readout of presented area. The optical axis is positioned at 16 approximately equally spaced aspects so as to produce 16 distinct presented areas. The Icosahedron Gage cannot mount a fragment weighing more than 1500 grains. For larger fragments, presented area statistics were calculated using rectangular parallelepipeds as shown in Figure 5. The Icosahedron Gage presented areas for the first 84 fragments are given in Table A-1 of Appendix A. The minimum, maximum, average, standard deviation, and variance of the presented areas, calculated from the rectangular parallelepipeds, are given in Table A-3 of Appendix A.

The weight moments of inertia³ for rectangular parallelepipeds are as follows:

$$I_T = \frac{M(L^2 + W^2)}{12}$$

$$I_W = \frac{M(L^2 + T^2)}{12}$$

$$I_L = \frac{M(W^2 + T^2)}{12}$$

**FIGURE 4. PRESENTED AREA MEASUREMENTS
(ICOSAHEDRON GAGE)**

**FIGURE 5. PRESENTED AREA MEASUREMENTS
(EQUIVALENT WEIGHT AND VOLUME RECTANGULAR PARALLELEPIPED)**

where

I_T -moment of inertia about T axis

I_W -moment of inertia about W axis

I_L -moment of inertia about L axis

M--weight of fragment (grains)

L--average length (in.)

W--average width (in.)

T--average thickness (in.)

The weight moments of inertia are given in Table A-7 of Appendix A.

VERTICAL WIND TUNNEL

The vertical wind tunnel used for this program is located at the U.S. Army Chemical Research, Development and Engineering Center in Aberdeen, Maryland. The Aerodynamics Research and Concepts Assistance Branch of the Research Directorate operates the vertical wind tunnel.

The essential aspects of the vertical wind tunnel are shown in Figure 6. In operation, a fragment is placed on the fragment support screen in either the upper or lower test section depending on the air velocity necessary to raise the fragment. The air speed is controlled by opening or closing the inlet vanes of the constant speed fan. The air speed is adjusted until the fragment rises from the screen and assumes relatively stable vertical equilibrium. At this time, the air stream velocity is read directly from the velocity calibrated manometer. Air density is calculated from the ambient pressure and temperature. Ambient conditions are acceptable because of the relatively low air velocities produced in the tunnel. These parameters together with the weight and average presented area of the fragment are then used to calculate the low subsonic drag coefficient (C_D).

Each fragment was tested in the vertical wind tunnel. The velocity of the air stream was increased until the fragment hovers at a near constant vertical height. In this vertical equilibrium position, the drag and gravity forces will be equal. From the wind tunnel, the velocity of the air stream is established. Air density (ρ) is established from ambient pressure and temperature. The average presented area (A) of the fragment is obtained from measurements discussed above. As shown in Figure 7, once we know these values, we can calculate C_D . Since we operate at a single air velocity for each fragment, we can only obtain a single point on the drag curve. This point is in the low subsonic region, roughly about a Mach number of 0.1. The remainder of the drag curve must be inferred from other sources.

RESULTS

The test record for each fragment is contained in Appendix C. Each record gives three views of the fragment. These views in conjunction with the photographs of Appendix B give a good indication of fragment shape. The L, W, and T axes are shown. Remember that the convention for L, W, and T is:

$$L \geq W \geq T$$

FIGURE 6. SUBSONIC VERTICAL WIND TUNNEL

$$F_D = \text{DRAG FORCE} = \frac{C_D \rho A V^2}{2}$$

$W = \text{FRAG WEIGHT}$

$$F_D = W = \frac{C_D \rho A V^2}{2}$$

$$C_D = \frac{2W}{\rho A V^2}$$

FIGURE 7. EXPERIMENTAL DRAG COEFFICIENT

The calculated C_D is shown on the test records along with the values of the variables necessary for the calculation. Remarks for each test are given that include the motion of the fragment in the vertical wind tunnel.

Tables A-4, A-5, A-6, and A-7 of Appendix A list all the dimensionless ratios considered for correlation with the low subsonic C_D . Ratios containing the minimum presented area were not used because of the errors inherent in the Icosahedron Gage. This is explained in the notes on Table A-3 at the beginning of Appendix A. Correlations were attempted using the dimensionless ratios singly and in pairs. When considering pairs of dimensionless ratios, the object was to draw lines of constant value for the second ratio within the uncertainty obtained with the first ratio and thus refine the correlations. In all cases, the lines of constant value plotted vertically and yielded no additional information. The second ratios were always dependent on the first ratios. When all plots were completed, the best correlation was obtained with the ratio of maximum to average presented area (A_{\max}/A_{avg}). The correlation plot is shown in Figure 8.

Figure 8 shows the plotted points for the 96 fragments and the maximum and minimum boundary lines and their equations. The three fragments used as a baseline (sphere, cube, and bar) are identified. The value for A_{\max}/A_{avg} is an average of the values obtained using the icosahedron gage and the equivalent rectangular parallelepipeds. The total range of C_D uncertainty for all irregular fragments is about 1.0; i.e., from 0.5 to 1.5. The range of uncertainty at an average A_{\max}/A_{avg} of about 1.5 is approximately 0.6. On average then, it can be said that the correlation reduces C_D uncertainty by about 40 percent. In order to reduce range uncertainty to about ± 10 percent, it would be necessary to reduce the C_D uncertainty by about 75 percent.

The three regular fragments (sphere, cube, and bar) tested by Dunn and Porter² gave C_D values in the high subsonic region at Mach numbers of approximately 0.75. In the vertical wind tunnels tests, the Mach numbers were nearer 0.1. C_D values for the three baseline fragments are compared at the two Mach number levels in Table 1.

TABLE 1. COMPARISON OF BASELINE FRAGMENTS

	C_D Wind Tunnel ($M \approx 0.1$)	C_D (AVG) Dunn and Porter ($M \approx 0.75$)	Delta
Sphere	0.42	0.60	+ 0.18
Cube	0.64	0.88	+ 0.24
Bar	0.94	1.12	+ 0.18

As seen in Table 1, C_D at Mach 0.75 is about 0.2 higher than C_D at Mach 0.1 for all three fragments. Owing to the consistency in the rise of C_D from Mach 0.1 to 0.75 for the three regular fragments, it seems reasonable at this time to accept the same rise in C_D for irregular fragments. In this way, the shape of the subsonic drag curve for irregular fragments is established. This is important because range is more sensitive to changes in subsonic C_D than to similar changes in supersonic C_D . This is demonstrated in Figure 9 where velocity is plotted against range ratio for a typical farfield fragment trajectory. The range ratio is the fraction of the total trajectory range traversed. From Figure 9 it can be seen that only 25 percent of the trajectory is supersonic while 75 percent is subsonic. The next point to consider is fragment motion in the wind tunnel.

FIGURE 8. DRAG COEFFICIENT (C_D) VERSUS PRESENTED AREA RATIO (A_R)

FIGURE 9. VELOCITY VERSUS RANGE RATIO

Each test record in Appendix C describes fragment motion in the vertical wind tunnel at near vertical equilibrium. In a further attempt at correlation, the 96 motions were divided into eight categories of typical motion. The eight categories and their associated fragments are shown in Figures D-1 through D-8 of Appendix D. No systematic correlation was discovered. One surprise, however, was observed. Only about one-third of the fragments tumbled randomly in the wind tunnel. This is contrary to the traditional assumption that all irregular fragments tumble randomly in flight. It was because of this assumption that C_D for each fragment was calculated using the average presented area. Had a larger presented area (A) been used for fragments which exhibited a motion such as flat rotation, then a smaller C_D would have been calculated. Similarly, a smaller presented area (A) would have produced a larger C_D . In practice, it is only necessary that the $C_D \cdot A$ product be the same for the test and the trajectory calculation. Again, this knowledge did not yield any systematic correlation. It must also be borne in mind that the motion of a fragment at low subsonic velocities may differ from the motion of supersonic velocities because of such factors as shock waves.

USING THE LOW SUBSONIC DRAG COEFFICIENT TO CALCULATE FRAGMENT TRAJECTORIES

The low subsonic drag coefficient obtained from the vertical wind tunnel tests is only one point on the drag curve. To draw an entire drag curve, points must be inferred from other sources. The current state of knowledge about drag coefficients for irregular fragments does not warrant a complex curve. A series of straight line approximations is sufficient at this time. Using data from previous drag reports,^{2,4} transonic and supersonic pivot points can be approximated. From the RESULTS section, we have shown a 0.2 rise in C_D from Mach 0.1 to 0.75. Table 2 shows the points necessary to define straight line approximations to the drag curve for any fragment.

TABLE 2. APPROXIMATION OF STRAIGHT LINE POINTS

Point	Point Name	Mach No.	C_D
D1	Anchor	0.10	D1
D2	Pivot #1	0.75	D1 + 0.20
D3	Pivot #2	1.50	D1 + 0.65
D4	Pivot #3	2.50	D1 + 0.50

The points and straight line approximations are shown in Figure 10. Note that above Mach 2.5, C_D is considered constant. The anchor point is taken from Figure 8 for a particular A_{max}/A_{avg} at Mach 0.10. Once the anchor point is determined then all the straight line approximations are defined. This results in the straight line approximations for all fragments being parallel to one another. Although exact parallelism would hardly be the case in all instances, there are grounds for the assumption. The Dunn and Porter report² shows that the drag curve for spheres is essentially parallel to the drag curve for long rectangular parallelepipeds and shell fragments. The drag curve for cubes and cylinders ($L/D = 1$) is parallel to the previous two except for a small discrepancy in the transonic region.

The anchor point may be selected in a variety of ways. For a particular fragment with a given A_{max}/A_{avg} , the anchor point may be selected anywhere within the uncertainty defined by the upper and lower boundary lines of Figure 8. The anchor point could be an average, a maximum, a minimum, or an intermediate value. It could also be chosen by random selection within the boundary lines.

FIGURE 10. STRAIGHT LINE APPROXIMATION TO FRAGMENT C_D CURVES

The following equations for air density and Mach number may be of help in using fragment drag coefficients.

$$\rho = 0.0765 e^{-\left(\frac{A}{33900}\right)}$$

where

ρ = air density (lb/ft³)

A = altitude (+) above sea level and (-) below sea level (ft)

$$M = \frac{V_F}{V_S}$$

where

M = Mach number

V_F = velocity of fragment

V_S = velocity of sound

$$V_S = 1116.4 e^{-\left(\frac{A}{286000}\right)}$$

where

V_S = velocity of sound (ft/sec)

A = altitude (+) above sea level and (-) below sea level (ft)

FUTURE CONSIDERATIONS

Significant problems remain unresolved. For an acceptable range uncertainty of about ± 10 percent, it will be necessary to reduce C_D uncertainty by about 75 percent. The work to date has only reduced the C_D uncertainty by about 40 percent. This additional reduction in C_D uncertainty might be accomplished in a variety of ways. More efficient correlation parameters might be established. The typical motion of the fragments in the vertical wind tunnel (Figures D-1 through D-8 of Appendix D) might be used as an added correlation provided the motion could be predicted based on the physical characteristics of irregular fragments. Possibly, the use of presented areas other than the average might be used in calculating C_D .

Another unresolved problem involves the shape of the transonic and supersonic portions of the drag curve. It would be a help if a practical method for testing irregular fragments could be established for a supersonic wind tunnel. Possibly, some sort of gimbal device could be designed which would allow the fragment to move freely and, at the same time, continually measure drag force. Such a device might be calibrated by using spheres or cubes for which drag curves are fairly well known.

REFERENCES

1. McCleskey, Frank, *Quantity-Distance Fragment Hazard Computer Program (FRAGHAZ)*, Naval Surface Warfare Center TR 87-59, February 1988.
2. Dunn, D. J. and Porter, W. R., *Air Drag Measurements of Fragments*, BRL Memorandum Report No. 915, August 1955.
3. Myers, Jack A., *Handbook of Equations for Mass and Area Properties of Various Geometrical Shapes*, NAVWEPS Report 7827, April 1962.
4. Daniels, P., et al., *Subsonic, Transonic and Supersonic Drag Characteristics of Nine Shape Categories of Warhead Fragments*, Naval Surface Warfare Center TR 81-112, May 1981.

APPENDIX A
TABLES OF FRAGMENT CHARACTERISTICS

These tables contain dimensional characteristics for all 96 fragments. Additionally, they contain the dimensionless ratios used for correlation with the drag coefficients calculated from vertical wind tunnel tests. The following comments are made to the seven tables:

Table A-1 - This table contains the 16 presented areas measured by the Icosahedron Gage for the first 84 fragments. The last 12 fragments were too heavy to mount on the gage. The presented areas have been sorted and listed in ascending order for each fragment.

Table A-2 - The weapon from which each fragment was taken is listed under SOURCE. Maximum and average length, width, and thickness are listed after the fragment weight in grains. The linear dimensions are described in Figure 2 of the DRAG COEFFICIENT PROGRAM Section. Perimeter as described in Figure 3 is listed next. Finally, the drag coefficient (C_D) obtained from tests in the vertical wind tunnel is listed.

Table A-3 - The minimum, maximum, and average presented areas are listed for each fragment. The standard deviation and variance of the presented areas are given next. Under each of the five headings, values are given based on Icosahedron Gage (ICOS) measurements, and calculations (CALC) based on equal weight and volume parallelepipeds as described in Figure 5 of the DRAG COEFFICIENT PROGRAM Section. Note the large differences in the ICOS and CALC values for minimum presented area. This is due to the inherent limitations of the Icosahedron Gage caused by its preset mechanical stops. In all cases, the minimum CALC values are more near the truth. The CALC value for fragment number 1, the bar fragment, is very accurate while the ICOS value is almost three times as big.

Table A-4 - Fragments are renumbered in accordance with ascending C_D . This is done to provide a quick picture of correlation. The OLD fragment number is the number assigned in Tables A-1 through A-3 and in Appendixes B, C, and D. Three dimensionless area ratios are given and values are given for both Icosahedron Gage measurements and parallelepiped calculations.

Table A-5 - Again, fragment drag coefficients (C_D) are listed in ascending order. All dimensionless ratio headings are explained at the end of the table.

Table A-6 - Here dimensionless perimeter ratios are given. Headings are explained at the bottom of the table.

Table A-7 - Weight moments of inertia and their associated dimensionless ratios are given. Weight moments of inertia are explained in the FRAGMENT MEASUREMENTS Subsection of the DRAG COEFFICIENT PROGRAM Section.

TABLE A-1. PRESENTED AREA (SQ. IN.)
(ICOSAHEDRON GAGE)

FRAG NO.	PRESENTED AREA															
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
1	0.198	0.218	0.274	0.284	0.311	0.323	0.323	0.326	0.340	0.357	0.367	0.397	0.406	0.405	0.409	0.433
2	0.785	0.785	0.765	0.785	0.785	0.785	0.785	0.785	0.785	0.785	0.785	0.785	0.785	0.785	0.785	0.785
3	0.638	0.687	0.865	0.889	0.827	0.854	0.888	0.898	0.898	0.893	0.928	0.932	0.944	0.952	0.976	0.983
4	0.192	0.229	0.236	0.242	0.278	0.268	0.293	0.295	0.306	0.307	0.311	0.338	0.339	0.333	0.339	0.363
5	0.171	0.248	0.245	0.270	0.268	0.359	0.373	0.393	0.408	0.418	0.443	0.452	0.492	0.536	0.576	0.612
6	0.157	0.216	0.228	0.247	0.247	0.256	0.276	0.314	0.311	0.339	0.361	0.361	0.376	0.376	0.412	0.412
7	0.197	0.283	0.237	0.243	0.249	0.256	0.298	0.291	0.309	0.312	0.327	0.366	0.373	0.398	0.399	0.412
8	0.183	0.213	0.247	0.271	0.274	0.291	0.355	0.368	0.367	0.404	0.426	0.475	0.475	0.526	0.551	0.589
9	0.183	0.198	0.283	0.285	0.387	0.315	0.327	0.334	0.337	0.401	0.401	0.481	0.435	0.476	0.476	0.495
10	0.230	0.248	0.262	0.271	0.328	0.348	0.367	0.391	0.438	0.445	0.578	0.573	0.580	0.585	0.622	0.708
11	0.201	0.217	0.257	0.267	0.275	0.288	0.292	0.316	0.337	0.368	0.404	0.407	0.413	0.416	0.434	0.485
12	0.214	0.222	0.226	0.248	0.236	0.270	0.277	0.298	0.335	0.358	0.385	0.385	0.443	0.453	0.484	0.518
13	0.206	0.231	0.239	0.248	0.245	0.268	0.268	0.269	0.288	0.295	0.303	0.318	0.328	0.349	0.353	0.355
14	0.198	0.266	0.278	0.278	0.290	0.299	0.383	0.339	0.347	0.357	0.366	0.374	0.488	0.442	0.445	0.457
15	0.222	0.237	0.266	0.276	0.308	0.303	0.325	0.335	0.337	0.349	0.389	0.396	0.408	0.425	0.442	0.457
16	0.206	0.236	0.329	0.339	0.379	0.383	0.388	0.423	0.423	0.438	0.472	0.492	0.522	0.546	0.561	0.586
17	0.210	0.239	0.295	0.327	0.338	0.337	0.337	0.349	0.359	0.413	0.432	0.454	0.467	0.496	0.532	0.552
18	0.247	0.257	0.294	0.311	0.313	0.316	0.374	0.401	0.404	0.421	0.423	0.423	0.445	0.453	0.475	0.521
19	0.213	0.225	0.252	0.253	0.267	0.308	0.338	0.345	0.348	0.372	0.414	0.443	0.473	0.477	0.488	0.517
20	0.223	0.296	0.343	0.368	0.377	0.399	0.426	0.436	0.443	0.487	0.500	0.519	0.522	0.522	0.544	0.617
21	0.200	0.296	0.368	0.313	0.382	0.391	0.416	0.421	0.462	0.488	0.612	0.639	0.641	0.649	0.668	0.744
22	0.281	0.358	0.388	0.410	0.410	0.434	0.508	0.538	0.577	0.622	0.632	0.641	0.676	0.701	0.784	0.884
23	0.272	0.339	0.341	0.373	0.388	0.412	0.437	0.451	0.468	0.471	0.498	0.508	0.510	0.591	0.598	0.613
24	0.265	0.275	0.275	0.298	0.299	0.408	0.408	0.441	0.444	0.464	0.593	0.603	0.618	0.638	0.648	0.745
25	0.260	0.262	0.407	0.409	0.429	0.431	0.458	0.505	0.508	0.519	0.612	0.637	0.678	0.701	0.784	0.794
26	0.294	0.355	0.387	0.441	0.455	0.478	0.495	0.589	0.539	0.618	0.615	0.615	0.634	0.728	0.749	0.764
27	0.339	0.353	0.424	0.446	0.473	0.505	0.515	0.522	0.539	0.547	0.571	0.648	0.642	0.655	0.748	0.745
28	0.333	0.364	0.421	0.443	0.475	0.477	0.488	0.536	0.536	0.538	0.565	0.614	0.644	0.666	0.697	0.731
29	0.351	0.361	0.398	0.417	0.437	0.468	0.523	0.538	0.542	0.539	0.562	0.572	0.605	0.638	0.678	0.692
30	0.295	0.329	0.348	0.429	0.432	0.454	0.583	0.538	0.537	0.554	0.579	0.581	0.605	0.633	0.669	0.735
31	0.344	0.379	0.393	0.408	0.411	0.418	0.423	0.448	0.477	0.494	0.528	0.531	0.536	0.536	0.548	0.578
32	0.289	0.487	0.581	0.531	0.536	0.546	0.558	0.628	0.659	0.679	0.695	0.738	0.768	0.792	0.812	0.812
33	0.360	0.365	0.408	0.439	0.439	0.458	0.458	0.471	0.478	0.478	0.500	0.510	0.547	0.576	0.591	0.595
34	0.313	0.491	0.495	0.526	0.536	0.565	0.565	0.587	0.594	0.609	0.611	0.697	0.732	0.744	0.832	0.842
35	0.312	0.322	0.418	0.489	0.499	0.598	0.608	0.637	0.716	0.765	0.825	0.854	0.889	0.894	0.907	1.047
36	0.361	0.391	0.393	0.464	0.518	0.545	0.562	0.592	0.599	0.631	0.677	0.697	0.738	0.735	0.835	0.965
37	0.300	0.432	0.444	0.447	0.523	0.572	0.599	0.599	0.621	0.643	0.667	0.709	0.743	0.748	0.812	0.853
38	0.343	0.349	0.371	0.423	0.459	0.501	0.508	0.569	0.594	0.633	0.653	0.678	0.692	0.721	0.787	0.887
39	0.418	0.467	0.477	0.494	0.536	0.587	0.665	0.683	0.734	0.800	0.822	0.854	0.896	0.937	0.962	1.045
40	0.277	0.525	0.344	0.544	0.569	0.571	0.571	0.659	0.689	0.691	0.694	0.708	0.745	0.758	0.767	0.767
41	0.484	0.499	0.501	0.531	0.543	0.548	0.553	0.575	0.580	0.582	0.592	0.631	0.635	0.635	0.663	0.695
42	0.422	0.472	0.495	0.501	0.618	0.639	0.634	0.659	0.659	0.659	0.689	0.708	0.738	0.763	0.772	0.876
43	0.553	0.731	0.768	0.780	0.888	0.928	0.977	1.007	1.056	1.056	1.125	1.125	1.194	1.283	1.312	1.431
44	0.391	0.468	0.505	0.516	0.549	0.548	0.543	0.558	0.570	0.572	0.577	0.594	0.599	0.604	0.624	0.668
45	0.405	0.429	0.481	0.488	0.522	0.535	0.576	0.591	0.591	0.618	0.633	0.635	0.687	0.706	0.721	0.789
46	0.406	0.452	0.469	0.492	0.543	0.543	0.585	0.651	0.678	0.688	0.722	0.724	0.807	0.810	0.820	0.825
47	0.467	0.472	0.536	0.543	0.553	0.580	0.604	0.617	0.622	0.634	0.675	0.715	0.739	0.735	0.828	0.828
48	0.398	0.425	0.477	0.489	0.518	0.531	0.594	0.653	0.712	0.722	0.802	0.832	0.893	0.905	0.917	0.974
49	0.370	0.458	0.472	0.509	0.512	0.548	0.551	0.598	0.646	0.659	0.759	0.776	0.781	0.794	0.864	0.896
50	0.427	0.449	0.516	0.537	0.581	0.589	0.591	0.594	0.633	0.653	0.704	0.719	0.763	0.797	0.799	0.831

NSWC TR 87-89

TABLE A-1. PRESENTED AREA (SQ. IN.)
(ICOSAHEDRON GAGE) (Continued)

PRESENTED AREA															
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
0.482	0.427	0.568	0.609	0.737	0.757	0.787	0.821	0.855	0.885	0.895	0.928	0.925	0.929	1.053	
0.488	0.432	0.492	0.526	0.579	0.623	0.625	0.632	0.656	0.676	0.676	0.693	1.078	1.172	1.202	
0.543	0.548	0.567	0.713	0.723	0.723	0.739	0.750	0.779	0.784	0.804	0.814	0.839	0.839	0.839	
0.538	0.581	0.535	0.619	0.634	0.663	0.747	0.821	0.904	1.033	1.231	1.248	1.364	1.443	1.526	1.670
0.496	0.476	0.633	0.673	0.698	0.742	0.795	0.821	0.831	0.944	0.989	1.018	1.053	1.057	1.132	1.201
0.338	0.644	0.684	0.713	0.773	0.802	0.832	0.921	0.939	1.060	1.089	1.079	1.148	1.246	1.235	1.303
0.458	0.498	0.562	0.605	0.646	0.678	0.749	0.754	0.773	0.784	0.810	0.828	0.828	0.853	0.951	0.951
0.289	0.619	0.619	0.713	0.723	0.739	0.777	0.910	0.918	0.915	1.004	1.084	1.078	1.132	1.201	1.344
0.452	0.516	0.535	0.568	0.625	0.729	0.827	0.836	0.855	0.876	1.212	1.265	1.281	1.365	1.318	1.322
0.486	0.585	0.598	0.614	0.674	0.688	0.693	0.723	0.748	0.767	0.772	0.802	0.822	0.913	0.925	0.925
0.525	0.525	0.604	0.732	0.742	0.821	0.948	0.949	1.048	1.048	1.305	1.305	1.394	1.453	1.453	1.608
0.539	0.668	0.732	0.841	0.856	0.861	0.870	0.885	0.905	0.905	0.905	0.905	0.915	0.935	0.935	0.935
0.398	0.447	0.713	0.718	0.733	0.802	0.837	0.836	0.945	0.963	1.024	1.058	1.246	1.323	1.333	1.394
0.517	0.639	0.635	0.668	0.773	0.783	0.802	0.900	1.197	1.237	1.434	1.533	1.617	1.739	1.804	1.942
0.435	0.488	0.618	0.628	0.677	0.697	0.727	0.765	0.785	0.868	0.904	0.938	0.938	1.008	1.027	1.131
0.531	0.559	0.535	0.535	0.624	0.733	0.762	0.772	0.782	0.792	1.053	1.058	1.099	1.113	1.117	1.338
0.622	0.637	0.735	0.768	0.808	0.834	0.839	0.949	0.959	0.962	1.109	1.209	1.214	1.246	1.238	1.451
0.585	0.608	0.619	0.624	0.633	0.733	0.807	0.876	0.895	0.925	0.939	1.004	1.008	1.008	1.113	1.137
0.565	0.565	0.737	0.737	0.737	0.835	0.871	0.898	0.979	1.004	1.043	1.063	1.107	1.127	1.147	1.208
0.434	0.572	0.687	0.661	0.700	0.700	0.725	0.779	0.789	0.793	0.814	0.853	0.873	0.908	0.908	0.912
0.396	0.546	0.792	0.802	0.892	0.970	0.990	1.079	1.079	1.315	1.363	1.454	1.464	1.709	1.709	1.870
0.614	0.663	0.673	0.712	0.934	0.998	1.013	1.087	1.339	1.363	1.336	1.685	1.739	1.822	1.929	2.333
0.523	0.671	0.700	0.710	0.720	0.803	0.922	1.005	1.031	1.008	1.341	1.351	1.438	1.459	1.459	1.632
0.635	0.678	0.700	0.739	0.912	0.912	0.951	0.976	1.038	1.033	1.059	1.188	1.237	1.272	1.335	1.430
0.598	0.681	0.684	0.695	0.873	0.893	1.035	1.051	1.138	1.169	1.327	1.376	1.394	1.411	1.411	1.646
0.467	0.669	0.748	0.798	0.798	0.882	0.891	1.044	1.217	1.232	1.241	1.409	1.577	1.609	1.725	2.000
0.482	0.571	0.637	0.916	1.005	1.025	1.035	1.054	1.133	1.262	1.291	1.311	1.538	1.605	1.745	1.788
0.839	0.948	0.977	1.007	1.036	1.135	1.224	1.234	1.305	1.333	1.42	1.500	1.559	1.559	1.747	1.835
0.682	0.761	0.800	0.900	0.900	1.117	1.105	1.105	1.156	1.294	1.610	1.639	1.712	1.709	1.709	2.074
0.574	0.694	0.961	0.971	1.119	1.138	1.207	1.227	1.267	1.305	1.415	1.464	1.494	1.523	1.553	1.701
0.682	0.839	1.046	1.075	1.105	1.125	1.125	1.154	1.174	1.263	1.322	1.342	1.371	1.398	1.549	1.608
0.683	0.763	0.813	0.842	0.872	0.897	0.906	1.005	1.005	1.168	1.183	1.201	1.295	1.409	1.503	1.503
0.688	0.618	0.776	0.839	0.899	0.909	1.023	1.314	1.343	1.397	1.447	1.624	1.600	1.676	1.705	1.979
0.683	0.871	0.898	1.059	1.059	1.157	1.156	1.156	1.374	1.312	1.710	1.729	1.828	1.937	2.045	2.085

NSWC TR 87-89

TABLE A-2. FRAGMENT DATA

FRAG NO.	SOURCE	WEIGHT GRAINS	LMAX	WMAX	TMAX	LNG	WNG	TNG	LMP	LTP	TIP	CD
			IN.	IN.	IN.	IN.	IN.	IN.	IN.	IN.	IN.	
1	1	135.3	1.29	0.29	0.25	1.3	0.3	0.25	3.25	3.19	1.13	0.94
2	2	1638.4	SPHERE	DIA	DIA	DIA	DIA	DIA	ALL PERIMETERS = 3.14 IN.	3.14	IN.	CD = .42
3	3	833.8	0.76	0.76	0.76	0.8	0.8	0.76	3.05	3.05	3.05	0.64
4	3	110.7	0.33	0.50	0.49	0.3	0.3	0.13	2.38	2.19	1.73	0.51
5	3	112.3	1.73	0.46	0.21	1.6	0.4	0.02	3.63	3.38	1.23	1.19
6	3	113.2	1.02	0.53	0.25	1.0	0.5	0.12	2.56	2.13	1.38	1.05
7	3	113.2	1.01	0.53	0.27	1.0	0.5	0.12	2.69	2.23	1.39	1.05
8	3	113.7	1.29	0.81	0.21	1.2	0.6	0.08	3.25	2.73	1.75	1.34
9	3	121.5	1.24	0.36	0.25	1.1	0.3	0.11	3.05	2.69	1.38	0.93
10	3	121.6	1.48	0.72	0.22	1.2	0.7	0.07	3.44	2.38	1.38	0.97
11	3	128.6	1.84	0.71	0.27	1.1	0.5	0.12	2.81	2.31	1.38	0.76
12	3	138.8	0.54	0.73	0.28	0.8	0.8	0.18	2.73	2.08	1.75	0.88
13	3	138.8	0.63	0.68	0.44	0.7	0.6	0.16	2.31	2.08	1.94	0.83
14	3	132.9	1.08	0.75	0.35	1.0	0.5	0.14	2.56	2.31	1.94	0.95
15	3	133.5	1.02	0.76	0.32	0.9	0.6	0.13	2.73	2.38	1.69	0.98
16	3	138.1	1.74	0.53	0.28	1.7	0.4	0.11	3.63	3.38	1.38	0.95
17	3	135.5	1.28	0.53	0.32	1.3	0.5	0.12	3.05	2.63	1.38	0.94
18	3	138.6	1.35	0.71	0.34	1.4	0.4	0.14	3.05	2.73	1.81	0.83
19	3	161.1	0.98	0.74	0.26	1.0	0.6	0.14	2.81	2.13	1.69	1.21
20	3	178.2	1.43	0.82	0.37	1.3	0.6	0.12	3.38	2.81	1.81	1.29
21	3	188.5	1.70	0.74	0.27	1.5	0.6	0.11	3.73	3.38	1.63	1.38
22	3	203.7	1.84	0.65	0.38	1.3	0.6	0.12	4.08	4.08	1.44	1.18
23	3	213.8	1.33	0.73	0.38	1.1	0.6	0.17	3.43	2.73	1.88	1.02
24	3	214.6	1.87	0.58	0.26	1.8	0.8	0.14	3.19	2.38	1.94	1.48
25	3	238.4	1.31	0.81	0.29	1.3	0.6	0.13	3.35	2.08	1.94	1.38
26	3	239.4	1.48	0.73	0.41	1.5	0.6	0.14	3.48	3.05	1.75	1.19
27	3	241.6	1.34	0.83	0.43	1.4	0.6	0.15	3.81	3.44	1.63	0.93
28	3	244.8	1.38	0.78	0.48	1.3	0.6	0.16	3.38	3.31	2.08	1.33
29	6	248.7	1.38	0.74	0.38	1.3	0.6	0.16	3.19	3.05	1.63	0.95
30	3	253.1	1.74	0.77	0.35	1.7	0.5	0.15	3.91	3.63	1.73	1.24
31	3	258.9	1.05	0.86	0.47	1.1	0.6	0.21	2.69	2.44	2.05	0.95
32	3	277.4	1.87	0.77	0.46	1.9	0.5	0.15	4.05	3.94	1.94	0.99
33	7	288.2	1.20	1.03	0.46	1.1	0.6	0.22	2.88	2.44	2.13	0.85
34	6	291.1	1.43	0.93	0.44	1.4	0.7	0.15	3.91	3.31	2.05	1.29
35	4	322.8	1.31	0.68	0.32	1.9	0.6	0.14	4.38	4.08	1.81	0.79
36	4	324.8	1.05	0.58	0.35	1.3	0.7	0.13	3.73	3.44	1.73	1.16
37	6	328.4	1.38	0.82	0.37	1.4	0.7	0.16	3.77	3.31	1.68	0.95
38	4	313.1	1.34	0.85	0.38	1.3	0.7	0.18	3.44	3.13	1.81	0.99
39	4	323.9	1.42	1.13	0.36	1.3	0.9	0.14	4.35	2.81	2.63	0.85
40	5	325.7	1.35	0.78	0.37	1.4	0.6	0.20	3.44	3.44	1.81	0.82
41	4	333.2	1.12	1.03	0.50	1.1	0.8	0.19	2.08	2.73	2.63	0.76
42	6	333.8	1.73	0.65	0.33	1.3	0.6	0.19	4.23	3.94	1.73	0.98
43	4	332.8	2.71	0.84	0.19	2.6	0.7	0.18	7.23	5.23	1.94	0.95
44	4	334.0	1.17	0.62	0.74	1.1	0.7	0.23	3.31	3.05	2.25	0.72
45	4	334.9	1.34	0.93	0.58	1.2	0.7	0.22	3.38	3.05	2.25	0.88
46	3	337.9	1.35	1.14	0.31	1.3	0.7	0.20	3.81	3.05	2.25	0.83
47	6	338.2	1.43	0.82	0.57	1.4	0.7	0.19	3.81	3.13	2.31	0.87
48	3	338.2	1.38	1.23	0.46	1.2	0.9	0.17	4.08	2.88	2.01	1.04
49	5	378.3	1.38	0.85	0.43	1.3	0.8	0.18	3.88	2.88	2.05	1.14
50	4	381.8	1.12	0.99	0.62	1.2	0.8	0.20	3.63	2.94	2.35	1.11

NSWC TR 87-89

TABLE A-2. FRAGMENT DATA (Continued)

FRAG NO.	SOURCE	WEIGHT GRAMS	L/W/R	M/W/H	T/W/X	L/G	M/G	T/G	L/P	L/T	T/P	C9
			IN.	IN.	IN.	IN.	IN.	IN.	IN.	IN.	IN.	
51	4	358.2	2.26	0.64	0.51	2.0	0.6	0.17	4.68	4.75	1.63	1.83
52	6	333.3	1.66	1.67	0.46	1.6	0.8	0.16	4.44	3.31	2.31	1.16
53	4	333.1	1.62	0.75	0.32	1.3	0.7	0.19	4.36	4.05	2.13	0.76
54	4	404.6	2.03	1.16	0.27	2.0	0.9	0.11	5.23	4.31	2.39	1.11
55	5	432.7	2.03	0.73	0.42	1.9	0.7	0.17	4.48	4.38	1.63	0.38
56	4	433.9	2.73	0.76	0.37	2.5	0.6	0.16	5.08	5.63	1.81	1.83
57	6	461.7	1.35	0.95	0.47	1.3	0.8	0.23	3.63	3.38	2.13	0.70
58	5	464.8	2.03	0.38	0.32	2.1	0.7	0.16	4.81	4.25	2.23	1.12
59	4	465.2	1.38	1.35	0.33	1.6	1.8	0.15	4.81	3.13	2.34	1.03
60	6	464.1	1.34	0.93	0.51	1.3	0.8	0.24	3.63	3.44	2.38	0.38
61	4	465.7	2.47	1.65	0.37	2.1	0.9	0.13	5.08	5.05	2.31	0.35
62	4	465.3	1.63	0.38	0.33	1.8	0.7	0.20	5.38	4.44	2.01	0.73
63	6	459.9	2.13	1.82	0.39	2.1	0.8	0.15	5.13	4.69	2.08	0.36
64	4	455.1	1.35	1.35	0.38	2.0	1.8	0.13	5.38	3.81	3.25	0.38
65	5	365.0	1.72	0.91	0.41	1.8	0.6	0.24	4.44	3.73	1.94	0.05
66	6	319.6	1.62	1.29	0.39	1.4	1.8	0.19	4.98	3.98	2.01	1.06
67	6	531.9	2.12	1.05	0.48	2.0	0.8	0.17	5.38	4.31	2.38	0.32
68	5	547.9	1.68	1.08	0.42	1.6	0.8	0.22	3.63	3.38	3.44	0.32
69	6	536.2	1.57	1.67	0.42	1.9	0.8	0.19	5.08	4.44	2.25	0.87
70	4	551.2	1.73	0.58	0.57	1.3	0.7	0.27	4.19	4.13	2.05	0.71
71	4	568.4	2.37	0.55	0.33	2.3	0.9	0.15	6.06	5.23	2.13	0.38
72	6	531.7	2.19	1.38	0.38	2.1	1.1	0.14	5.63	4.31	2.73	0.33
73	6	633.4	1.33	1.37	0.44	1.6	1.1	0.19	4.94	3.63	2.34	0.04
74	4	635.8	1.63	1.15	0.65	1.9	0.8	0.22	4.63	4.08	3.05	0.35
75	6	658.5	2.31	1.87	0.44	2.1	0.8	0.28	5.38	5.06	2.68	0.39
76	3	713.9	2.12	1.24	0.38	1.8	1.0	0.20	5.06	4.31	3.00	0.04
77	6	713.1	2.61	0.53	0.38	2.6	0.8	0.18	6.06	5.06	2.19	1.29
78	4	767.0	2.03	1.16	0.53	2.8	0.7	0.28	7.44	6.13	2.08	0.38
79	6	776.7	2.33	1.27	0.45	2.3	1.0	0.17	7.13	5.06	2.03	1.31
80	4	777.0	2.03	0.86	0.39	2.0	0.7	0.28	6.63	6.06	2.19	0.36
81	6	782.2	2.43	0.57	0.43	2.1	0.8	0.21	5.63	5.63	2.13	0.39
82	4	804.8	1.68	1.49	0.38	1.6	1.1	0.23	4.88	3.36	3.44	0.81
83	6	833.7	1.76	1.33	0.48	1.6	1.4	0.19	5.63	3.63	3.38	0.83
84	6	855.3	2.39	1.07	0.43	3.0	0.9	0.16	7.08	5.81	2.31	1.00
85	4	1617.7	1.23	1.27	0.56	2.7	1.1	0.28	7.81	6.75	2.81	0.33
86	6	1638.8	1.37	1.33	0.45	3.3	1.2	0.21	8.81	6.75	4.19	1.24
87	4	1759.4	1.33	2.05	0.66	3.3	1.2	0.23	8.88	6.36	3.69	0.38
88	6	1973.2	3.32	1.05	0.49	3.8	1.2	0.22	9.71	8.00	3.81	0.55
89	4	2005.7	2.39	1.49	0.57	2.3	0.9	0.45	5.73	5.63	3.68	0.08
90	6	2005.2	2.71	2.08	0.73	2.4	1.0	0.43	6.19	5.81	3.36	0.79
91	6	2035.6	3.38	1.84	0.46	3.0	1.4	0.23	8.88	6.25	3.88	0.99
92	4	2763.3	4.38	2.63	0.57	4.3	1.5	0.22	12.23	8.88	5.35	1.42
93	6	3146.8	4.39	1.98	0.46	4.1	1.5	0.26	13.85	10.00	3.31	1.01
94	4	3276.2	7.17	1.89	0.74	2.9	1.4	0.41	8.36	6.81	4.63	1.82
95	7	15333.1	3.17	2.81	2.33	3.1	2.8	1.28	9.63	8.88	8.19	0.39
96	7	23413.3	4.38	3.77	1.79	4.2	3.4	0.84	13.63	9.81	8.63	0.99

SOURCE CODE

1 - BAR (1/4 X 1/4 X 1 1/4)
 2 - 1.00 IN. DIAMETER SPHERE
 3 - .76 IN. PER SIDE CUBE
 4 - 155MM M107 PROJECTILE

5 - 76MM MK 165 PROJECTILE
 6 - MK 84 LOW DRAG BOMB
 7 - MK 82 LOW DRAG BOMB

NSWC TR 87-89

TABLE A-3. ICOSAHEDRON VS CALCULATED AREAS

FRAG NO.	MIN AREA		MAX AREA		AVG AREA		STD DEV		VARIANCE	
	ICOS	CALC	ICOS	CALC	ICOS	CALC	ICOS	CALC	ICOS	CALC
1	0.28	0.07	0.43	0.50	0.34	0.38	0.07	0.09	0.005	0.008
2	0.79	0.79	0.79	0.79	0.78	0.79	0.00	0.00	0.000	0.000
3	0.64	0.58	0.98	1.00	0.87	0.87	0.10	0.09	0.009	0.000
4	0.19	0.06	0.37	0.47	0.30	0.31	0.03	0.11	0.003	0.012
5	0.17	0.04	0.38	0.56	0.37	0.41	0.11	0.16	0.013	0.027
6	0.16	0.06	0.41	0.52	0.38	0.34	0.07	0.12	0.005	0.015
7	0.28	0.36	0.41	0.52	0.39	0.34	0.07	0.12	0.005	0.013
8	0.18	0.05	0.58	0.73	0.37	0.44	0.12	0.19	0.015	0.036
9	0.18	0.06	0.50	0.57	0.35	0.37	0.09	0.14	0.009	0.019
10	0.23	0.03	0.70	0.85	0.43	0.49	0.15	0.22	0.023	0.050
11	0.20	0.06	0.49	0.57	0.34	0.37	0.06	0.14	0.007	0.018
12	0.21	0.08	0.51	0.65	0.33	0.40	0.10	0.16	0.010	0.027
13	0.21	0.10	0.36	0.44	0.28	0.31	0.05	0.10	0.002	0.009
14	0.19	0.07	0.46	0.52	0.34	0.33	0.07	0.12	0.006	0.014
15	0.22	0.06	0.46	0.56	0.34	0.37	0.07	0.13	0.005	0.017
16	0.21	0.03	0.57	0.71	0.42	0.46	0.11	0.17	0.011	0.029
17	0.21	0.06	0.55	0.67	0.38	0.43	0.10	0.16	0.009	0.026
18	0.23	0.06	0.52	0.60	0.39	0.41	0.08	0.13	0.007	0.018
19	0.21	0.08	0.52	0.62	0.36	0.41	0.10	0.15	0.010	0.021
20	0.22	0.07	0.62	0.88	0.44	0.50	0.10	0.20	0.010	0.039
21	0.20	0.06	0.74	0.92	0.48	0.56	0.16	0.23	0.026	0.054
22	0.28	0.07	0.80	0.92	0.53	0.57	0.16	0.23	0.023	0.053
23	0.27	0.10	0.61	0.69	0.43	0.47	0.10	0.16	0.010	0.024
24	0.27	0.11	0.75	0.82	0.46	0.52	0.16	0.20	0.025	0.040
25	0.26	0.06	0.79	0.93	0.53	0.59	0.17	0.23	0.029	0.051
26	0.29	0.08	0.76	0.93	0.54	0.59	0.14	0.23	0.020	0.051
27	0.34	0.09	0.75	0.87	0.54	0.57	0.12	0.21	0.015	0.043
28	0.33	0.10	0.73	0.81	0.54	0.54	0.12	0.19	0.014	0.036
29	0.33	0.10	0.69	0.81	0.52	0.54	0.11	0.19	0.011	0.033
30	0.30	0.08	0.74	0.69	0.51	0.59	0.12	0.21	0.016	0.043
31	0.34	0.12	0.57	0.71	0.46	0.51	0.07	0.15	0.005	0.022
32	0.29	0.07	0.81	0.99	0.62	0.63	0.14	0.23	0.019	0.053
33	0.36	0.13	0.68	0.71	0.48	0.51	0.07	0.15	0.005	0.022
34	0.31	0.11	0.84	1.01	0.61	0.63	0.14	0.24	0.018	0.059
35	0.31	0.06	1.05	1.17	0.68	0.74	0.23	0.29	0.033	0.064
36	0.36	0.10	0.99	1.08	0.62	0.69	0.18	0.26	0.031	0.069
37	0.30	0.11	0.85	1.01	0.61	0.66	0.15	0.24	0.023	0.058
38	0.35	0.12	0.79	0.95	0.55	0.63	0.14	0.22	0.019	0.048
39	0.42	0.13	1.05	1.19	0.71	0.74	0.20	0.30	0.040	0.069
40	0.26	0.12	0.77	0.89	0.62	0.62	0.12	0.20	0.015	0.039
41	0.48	0.13	0.70	0.92	0.58	0.62	0.06	0.21	0.004	0.043
42	0.42	0.11	0.88	0.95	0.65	0.65	0.12	0.21	0.015	0.046
43	0.53	0.07	1.43	1.84	1.02	1.07	0.24	0.49	0.056	0.236
44	0.39	0.16	0.66	0.83	0.55	0.60	0.07	0.17	0.004	0.029
45	0.41	0.15	0.79	0.89	0.59	0.62	0.11	0.19	0.012	0.037
46	0.41	0.14	0.83	0.96	0.64	0.66	0.14	0.21	0.020	0.046
47	0.47	0.13	0.82	1.02	0.63	0.69	0.11	0.24	0.012	0.053
48	0.48	0.15	0.97	1.11	0.68	0.72	0.19	0.27	0.037	0.071
49	0.37	0.15	0.90	1.06	0.64	0.71	0.16	0.25	0.023	0.064
50	0.43	0.16	0.83	1.00	0.64	0.68	0.12	0.23	0.015	0.052

NSWC TR 87-89

TABLE A-3. ICOSAHEDRON VS CALCULATED AREAS (Continued)

FRAG NO.	MIN AREA		MAX AREA		AVG AREA		STD DEV		VARIANCE	
	ICOS	CALC	ICOS	CALC	ICOS	CALC	ICOS	CALC	ICOS	CALC
51	0.40	0.18	1.05	1.25	0.78	0.82	0.19	0.30	0.037	0.008
52	0.41	0.13	1.20	1.31	0.77	0.83	0.26	0.32	0.068	0.104
53	0.54	0.13	0.90	1.10	0.75	0.74	0.11	0.25	0.012	0.064
54	0.34	0.10	1.67	1.62	0.96	1.07	0.41	0.48	0.169	0.226
55	0.46	0.12	1.20	1.37	0.85	0.88	0.23	0.33	0.051	0.111
56	0.36	0.09	1.39	1.53	0.93	0.99	0.27	0.38	0.172	0.144
57	0.46	0.18	0.96	1.10	0.73	0.76	0.15	0.24	0.022	0.059
58	0.29	0.11	1.34	1.51	0.87	0.96	0.26	0.37	0.069	0.138
59	0.45	0.15	1.55	1.63	0.92	1.00	0.35	0.41	0.121	0.169
60	0.49	0.19	0.97	1.10	0.73	0.77	0.14	0.24	0.020	0.057
61	0.53	0.12	1.66	1.91	1.03	1.14	0.36	0.50	0.131	0.246
62	0.64	0.14	0.99	1.32	0.86	0.88	0.10	0.31	0.010	0.094
63	0.40	0.12	1.39	1.71	0.93	1.06	0.30	0.43	0.089	0.187
64	0.52	0.13	1.94	2.02	1.15	1.19	0.47	0.53	0.225	0.260
65	0.46	0.14	1.13	1.17	0.79	0.83	0.20	0.25	0.040	0.063
66	0.53	0.19	1.36	1.44	0.85	0.93	0.26	0.35	0.067	0.120
67	0.62	0.14	1.45	1.64	0.97	1.04	0.25	0.40	0.054	0.154
68	0.59	0.17	1.14	1.34	0.86	0.90	0.20	0.31	0.039	0.094
69	0.57	0.15	1.28	1.57	0.92	1.01	0.21	0.38	0.044	0.143
70	0.43	0.19	0.91	1.14	0.75	0.82	0.13	0.24	0.018	0.055
71	0.51	0.13	1.88	2.10	1.15	1.27	0.42	0.54	0.174	0.290
72	0.61	0.16	2.09	2.34	1.26	1.39	0.49	0.61	0.242	0.370
73	0.52	0.21	1.69	1.80	1.05	1.14	0.36	0.44	0.127	0.195
74	0.64	0.18	1.44	1.59	1.01	1.06	0.24	0.37	0.059	0.136
75	0.51	0.16	1.65	1.74	1.10	1.13	0.31	0.42	0.097	0.173
76	0.47	0.20	2.00	1.85	1.14	1.18	0.44	0.45	0.196	0.202
77	0.48	0.14	1.76	2.13	1.17	1.34	0.38	0.53	0.147	0.281
78	0.84	0.14	1.86	2.04	1.29	1.33	0.30	0.49	0.068	0.238
79	0.68	0.17	2.07	2.34	1.30	1.43	0.42	0.59	0.175	0.352
80	0.67	0.14	1.70	2.05	1.24	1.33	0.38	0.49	0.090	0.238
81	0.60	0.17	1.61	1.99	1.20	1.29	0.26	0.48	0.067	0.227
82	0.69	0.26	1.55	1.82	1.08	1.19	0.28	0.43	0.078	0.184
83	0.61	0.27	1.98	2.28	1.27	1.40	0.46	0.57	0.216	0.329
84	0.68	0.15	2.20	2.75	1.41	1.67	0.46	0.70	0.210	0.494
85		0.31		3.08		2.01		0.73		0.535
86		0.26		4.03		2.46		1.03		1.033
87		0.28		4.04		2.50		1.02		1.034
88		0.26		4.64		2.83		1.18		1.400
89		0.41		2.53		1.90		0.50		0.245
90		0.43		2.64		1.93		0.54		0.285
91		0.35		4.28		2.64		1.08		1.151
92		0.33		5.53		3.86		1.71		2.906
93		0.39		6.25		3.81		1.60		2.549
94		0.58		4.27		2.92		0.96		0.925
95		2.57		7.60		6.37		1.11		1.232
96		2.84		14.98		10.32		3.33		11.078

EXPLANATION OF COLUMN HEADINGS

MIN AREA - MINIMUM PRESENTED AREA (SQ. IN.)

MAX AREA - MAXIMUM PRESENTED AREA (SQ. IN.)

AVG AREA - AVERAGE PRESENTED AREA (SQ. IN.)

STD DEV - STANDARD DEVIATION OF PRESENTED AREA (SQ. IN.)

VARIANCE - VARIANCE OF PRESENTED AREA (IN. 4TH)

ICOS - AREAS CALCULATED FROM ICOSAHEDRON GAGE DATA

CALC - AREAS CALCULATED FROM APPROXIMATING RECTANGULAR PARALLELEPIPEDS

NSWC TR 87-89

TABLE A-4. PRESENTED AREA RATIOS

FRAG NO.	NEW	OLD	CD	MAX / MIN		MAX / AVG		AVG / MIN	
				ICOS	CALC	ICOS	CALC	ICOS	CALC
1	2	0.42		1.00	1.00	1.00	1.00	1.00	1.00
2	95	0.58			3.84		1.22		2.48
3	3	0.64		1.54	1.73	1.13	1.15	1.36	1.58
4	78	0.71		2.18	5.99	1.22	1.39	1.73	4.32
5	44	0.72		1.69	5.85	1.20	1.39	1.41	3.63
6	62	0.73		1.56	9.49	1.16	1.58	1.34	6.33
7	53	0.76		1.65	8.16	1.20	1.49	1.38	5.48
8	41	0.76		1.44	5.94	1.20	1.47	1.19	4.83
9	11	0.76		2.42	9.53	1.45	1.53	1.67	6.21
10	57	0.78		2.10	6.85	1.31	1.45	1.68	4.18
11	35	0.79		3.36	14.41	1.53	1.58	2.17	9.09
12	98	0.79			6.28		1.37		4.51
13	45	0.80		1.95	5.91	1.34	1.43	1.46	4.14
14	89	0.80			6.24		1.35		4.64
15	82	0.81		2.27	7.08	1.43	1.52	1.58	4.66
16	48	0.82		2.77	7.52	1.23	1.44	2.26	5.21
17	13	0.83		1.72	4.67	1.26	1.42	1.37	3.29
18	46	0.83		2.83	6.81	1.29	1.46	1.57	4.67
19	18	0.83		2.11	10.33	1.37	1.46	1.54	7.99
20	73	0.84		3.24	8.60	1.59	1.58	2.03	5.44
21	76	0.84		4.28	9.13	1.73	1.56	2.44	5.85
22	53	0.86		3.38	14.36	1.51	1.62	2.33	8.86
23	33	0.86		1.66	5.49	1.24	1.39	1.33	3.96
24	74	0.86		2.27	9.01	1.43	1.58	1.59	6.00
25	39	0.86		2.58	9.37	1.47	1.61	1.70	5.82
26	65	0.86		2.49	8.18	1.42	1.42	1.73	5.77
27	47	0.87		1.76	7.81	1.38	1.49	1.35	5.24
28	69	0.87		2.27	10.58	1.39	1.55	1.63	5.78
29	55	0.88		2.63	11.81	1.42	1.56	1.86	7.58
30	64	0.88		3.76	15.99	1.69	1.78	2.22	9.42
31	12	0.88		2.38	7.92	1.52	1.62	1.56	4.98
32	27	0.89		2.28	9.87	1.37	1.53	1.68	6.44
33	83	0.89		3.25	8.56	1.56	1.62	2.08	5.28
34	78	0.90		2.21	14.62	1.43	1.54	1.54	9.51
35	32	0.90		2.81	13.35	1.31	1.52	2.15	8.78
36	68	0.90		1.99	5.88	1.32	1.43	1.58	4.85
37	4	0.91		1.90	7.46	1.23	1.50	1.54	4.99
38	67	0.92		2.33	12.10	1.50	1.58	1.56	7.63
39	68	0.92		1.94	7.66	1.33	1.48	1.47	5.16
40	85	0.93			10.07		1.53		6.59
41	72	0.93		3.41	14.75	1.66	1.69	2.05	8.75
42	9	0.93		2.71	10.05	1.41	1.55	1.93	6.48
43	1	0.94		2.19	6.92	1.29	1.38	1.70	5.33
44	17	0.94		2.63	11.01	1.45	1.55	1.82	7.13
45	88	0.95			17.53		1.64		10.69
46	43	0.95		2.59	26.57	1.41	1.71	1.84	15.50
47	16	0.95		2.75	15.71	1.35	1.54	2.04	10.17
48	88	0.96		2.52	14.44	1.37	1.53	1.84	9.42
49	31	0.96		1.66	5.69	1.23	1.40	1.35	4.06
50	29	0.96		1.97	8.34	1.33	1.49	1.48	5.58

NSWC TR 87-6

TABLE A-4. PRESENTED AREA RATIOS (Continued)

FRAG NO.	NEW OLD	CD	MAX / MIN		MAX / AVG		AVG / MIN	
			ICOS	CALC	ICOS	CALC	ICOS	CALC
51	37	0.96	2.84	8.97	1.41	1.54	2.02	5.85
52	61	0.96	3.16	16.18	1.61	1.68	1.96	9.66
53	14	0.96	2.41	7.71	1.34	1.49	1.79	5.19
54	10	0.97	3.04	16.34	1.61	1.73	1.89	9.47
55	87	0.98		14.53		1.62		8.99
56	71	0.98	3.71	15.58	1.63	1.65	2.28	9.45
57	15	0.98	2.06	7.26	1.34	1.52	1.54	4.76
58	38	0.98	2.26	7.70	1.43	1.50	1.57	5.13
59	42	0.98	2.08	8.33	1.36	1.46	1.53	5.69
60	75	0.99	3.24	10.72	1.50	1.53	2.17	6.98
61	96	0.99		5.27		1.45		3.63
62	91	0.99		12.36		1.62		7.64
63	81	0.99	2.67	11.97	1.34	1.54	2.00	7.77
64	84	1.00	7.23	18.65	1.57	1.65	2.06	11.33
65	93	1.01		15.97		1.64		9.72
66	94	1.02		7.41		1.46		5.06
67	23	1.02	2.25	6.98	1.35	1.47	1.67	4.74
68	59	1.03	3.43	10.55	1.68	1.63	2.04	6.49
69	56	1.03	3.87	16.68	1.48	1.57	2.61	10.64
70	48	1.04	2.45	7.25	1.44	1.54	1.70	4.69
71	51	1.05	2.62	12.55	1.35	1.53	1.95	8.19
72	7	1.05	2.09	8.80	1.36	1.53	1.54	5.75
73	6	1.06	2.62	8.94	1.39	1.53	1.89	5.83
74	66	1.06	2.56	7.59	1.61	1.55	1.59	4.90
75	50	1.11	1.95	6.18	1.31	1.47	1.49	4.21
76	54	1.11	4.94	17.51	1.74	1.70	2.84	10.33
77	58	1.12	4.65	13.40	1.54	1.57	3.03	8.51
78	49	1.14	2.42	7.41	1.41	1.51	1.72	4.89
79	36	1.16	2.73	10.40	1.60	1.57	1.70	6.64
80	52	1.16	2.95	10.45	1.57	1.58	1.88	6.60
81	22	1.18	2.86	13.27	1.47	1.61	1.95	8.24
82	5	1.19	3.37	18.34	1.55	1.60	2.17	11.44
83	26	1.19	2.60	11.38	1.41	1.56	1.84	7.28
84	19	1.21	2.43	7.55	1.45	1.52	1.68	4.98
85	86	1.24		15.79		1.64		9.63
86	30	1.24	2.49	11.65	1.43	1.50	1.74	7.75
87	77	1.29	3.64	15.13	1.51	1.59	2.42	9.50
88	34	1.29	2.69	9.50	1.38	1.55	1.94	6.12
89	20	1.29	2.77	11.41	1.41	1.59	1.97	7.16
90	35	1.30	3.05	11.51	1.50	1.57	2.04	7.35
91	79	1.31	3.04	13.58	1.60	1.63	1.90	8.32
92	28	1.33	2.26	8.46	1.40	1.50	1.61	5.64
93	8	1.34	3.17	14.32	1.55	1.67	2.05	8.57
94	21	1.38	3.72	14.29	1.56	1.63	2.38	8.77
95	92	1.42		19.91		1.69		11.77
96	24	1.48	2.81	7.48	1.61	1.57	1.74	4.78

ICOS - PRESENTED AREA RATIOS CALCULATED FROM ICOSAHEDRON GAGE DATA

CALC - PRESENTED AREA RATIOS CALCULATED FROM APPROXIMATING RECTANGULAR PARALLEL PIPEDS

NSWC TR 87-89

TABLE A-5. LINEAR AND STATISTICAL RATIOS

FRAG NO.	NEW	OLD	CD	L/T	W/T	L'/T'	W'/T'	SD / AVG		VAR / AVG ^{±2}	
								ICOS	CALC	ICOS	CALC
(SPHERE)											
1	2	0.42		2.42	1.56	1.74	1.33		0.17		0.03
2	95	0.50		1.00	1.00	1.00	1.00	0.11	0.10	0.01	0.01
3	3	0.64		5.50	2.57	3.43	1.46	0.18	0.29	0.03	0.10
4	70	0.71		4.69	2.98	2.33	1.56	0.12	0.29	0.01	0.14
5	44	0.72		9.08	3.53	4.61	2.03	0.11	0.35	0.01	0.14
6	62	0.73		7.81	3.65	4.38	2.04	0.15	0.34	0.02	0.16
7	53	0.76		5.59	4.14	2.24	1.90	0.11	0.33	0.01	0.18
8	41	0.76		9.22	4.19	5.50	3.11	0.25	0.37	0.06	0.36
9	11	0.76		5.74	3.53	4.11	2.53	0.20	0.32	0.04	0.13
10	57	0.78		14.02	4.43	8.36	2.61	0.34	0.39	0.12	0.21
11	35	0.79		5.63	2.34	4.42	2.66		0.28		0.06
12	90	0.79		5.57	3.25	3.55	2.31	0.18	0.31	0.03	0.15
13	45	0.80		5.50	1.98	3.57	1.68		0.26		0.07
14	89	0.80		6.86	4.71	4.03	3.18	0.26	0.36	0.07	0.11
15	82	0.81		7.08	3.03	3.86	1.80	0.20	0.32	0.04	0.16
16	40	0.82		4.41	3.78	2.55	2.34	0.16	0.30	0.03	0.30
17	13	0.83		6.48	3.49	3.73	2.59	0.22	0.33	0.05	0.16
18	46	0.83		9.69	2.77	5.70	2.29	0.21	0.33	0.05	0.26
19	18	0.84		8.42	5.79	5.06	3.92	0.34	0.39	0.11	0.13
20	73	0.84		8.90	4.94	5.58	3.19	0.39	0.38	0.15	0.12
21	63	0.86		14.09	5.37	7.85	3.38	0.32	0.41	0.10	0.15
22	33	0.86		5.08	2.77	3.40	2.50	0.15	0.29	0.02	0.16
23	74	0.86		8.63	3.63	4.24	2.23	0.24	0.35	0.06	0.11
24	39	0.86		9.20	6.37	5.43	4.05	0.28	0.40	0.08	0.22
25	65	0.86		7.55	2.52	5.43	2.33	0.25	0.30	0.06	0.11
27	47	0.87		7.49	3.74	3.49	1.86	0.17	0.34	0.03	0.17
28	69	0.87		10.18	4.29	6.38	3.08	0.23	0.37	0.05	0.14
29	55	0.88		11.45	4.22	6.71	2.47	0.27	0.38	0.07	0.16
30	64	0.88		15.84	7.92	6.32	4.14	0.41	0.45	0.17	0.17
31	12	0.88		7.79	7.79	4.55	4.15	0.30	0.41	0.09	0.41
32	27	0.89		9.54	4.09	5.10	2.48	0.23	0.37	0.05	0.24
33	83	0.89		8.43	7.37	5.70	5.07	0.37	0.41	0.13	0.12
34	78	0.90		14.02	3.51	7.74	2.55	0.23	0.37	0.05	0.10
35	32	0.90		12.75	3.36	6.19	2.09	0.22	0.36	0.05	0.20
36	60	0.90		5.47	3.37	3.35	2.04	0.19	0.31	0.04	0.13
37	4	0.91		7.17	3.98	2.97	1.79	0.17	0.35	0.03	0.38
38	67	0.92		11.79	4.72	7.23	3.27	0.26	0.39	0.07	0.15
39	68	0.92		7.33	3.66	5.01	2.82	0.23	0.34	0.05	0.13
40	85	0.93		9.72	3.98	7.08	2.83		0.36		0.13
41	72	0.93		14.59	7.64	9.66	5.41	0.39	0.44	0.15	0.14
42	9	0.93		9.76	4.44	5.81	2.68	0.27	0.37	0.07	0.38
43	1	0.94		5.17	1.15	5.15	1.15	0.21	0.23	0.04	0.14
44	17	0.94		10.65	4.10	5.84	2.56	0.26	0.37	0.07	0.32
45	88	0.95		17.21	5.44	10.86	4.31		0.42		0.17
46	43	0.95		26.29	7.08	18.38	5.33	0.23	0.45	0.05	0.19
47	16	0.95		15.10	3.55	8.76	2.42	0.25	0.37	0.06	0.30
48	80	0.96		13.84	3.46	8.05	2.22	0.24	0.37	0.05	0.10
49	31	0.96		5.29	2.89	3.17	2.18	0.15	0.29	0.02	0.17
50	29	0.96		7.99	3.69	4.94	2.47	0.20	0.35	0.04	0.22

NSWC TR 87-89

TABLE A-5. LINEAR AND STATISTICAL RATIOS (Continued)

FRAG NO.	NEW OLD	CD	L/T	W/T	L'/T'	W'/T'	SD / ICOS	AVG CALC	VAR / ICOS	AVG+2 CALC
51	37	0.96	8.69	4.35	5.61	2.86	0.25	0.37	0.06	0.20
52	61	0.96	15.98	6.85	9.11	3.89	0.35	0.43	0.12	0.17
53	14	0.96	7.37	3.69	4.30	2.68	0.22	0.34	0.05	0.33
54	10	0.97	16.22	9.46	9.12	4.83	0.35	0.46	0.12	0.43
55	87	0.98	14.23	5.18	7.66	3.64		0.41		0.17
56	71	0.98	15.34	6.00	9.74	3.72	0.36	0.42	0.13	0.14
57	15	0.98	7.03	4.69	4.29	3.04	0.21	0.36	0.05	0.35
58	38	0.98	7.41	3.99	5.11	2.81	0.25	0.35	0.06	0.19
59	42	0.98	7.88	3.15	5.98	2.33	0.19	0.33	0.04	0.17
60	75	0.99	10.34	3.94	6.86	2.91	0.28	0.37	0.08	0.12
61	96	0.99	5.02	4.06	3.34	2.73		0.32		0.10
62	91	0.99	12.13	5.66	8.91	4.58		0.41		0.17
63	81	0.99	11.55	3.85	7.57	2.77	0.22	0.37	0.05	0.11
64	84	1.00	18.33	5.50	10.09	3.32	0.33	0.42	0.11	0.11
65	93	1.01	15.70	5.74	12.05	4.83		0.42		0.18
66	94	1.02	7.04	3.40	5.27	2.86		0.33		0.11
67	23	1.02	6.66	3.63	4.46	2.44	0.22	0.33	0.05	0.24
68	59	1.03	10.38	6.49	6.57	4.88	0.38	0.41	0.14	0.17
69	56	1.03	16.12	3.87	10.00	2.59	0.29	0.36	0.08	0.15
70	48	1.04	7.05	5.29	4.09	3.38	0.28	0.37	0.08	0.19
71	51	1.05	12.06	3.62	6.30	1.83	0.24	0.36	0.06	0.16
72	7	1.05	8.51	4.25	5.19	2.84	0.23	0.36	0.05	0.39
73	6	1.06	8.66	4.33	5.53	3.23	0.24	0.37	0.06	0.40
74	66	1.06	7.39	5.28	5.21	3.80	0.30	0.37	0.09	0.15
75	50	1.11	5.91	3.94	2.82	2.18	0.19	0.33	0.04	0.16
76	54	1.11	17.44	7.85	10.63	5.36	0.43	0.45	0.18	0.19
77	58	1.12	13.02	4.34	6.06	2.47	0.30	0.39	0.09	0.16
78	49	1.14	7.16	4.40	4.25	2.70	0.25	0.36	0.06	0.18
79	36	1.16	10.13	4.73	6.26	2.95	0.29	0.38	0.08	0.21
80	52	1.16	10.21	5.10	5.86	3.36	0.34	0.39	0.12	0.18
81	22	1.18	12.99	5.20	8.04	3.01	0.29	0.40	0.08	0.28
82	5	1.19	17.87	4.47	11.12	2.94	0.31	0.40	0.10	0.39
83	26	1.19	11.05	4.42	5.46	2.55	0.26	0.38	0.07	0.24
84	19	1.21	7.30	4.38	4.99	3.38	0.28	0.36	0.08	0.31
85	86	1.24	15.52	5.64	10.07	4.75		0.42		0.17
86	30	1.24	11.10	3.27	6.84	2.52	0.24	0.35	0.06	0.21
87	77	1.29	14.74	4.54	9.36	3.11	0.33	0.40	0.11	0.12
88	34	1.29	9.24	4.62	4.89	2.69	0.22	0.38	0.05	0.22
89	20	1.29	11.15	5.15	5.61	2.92	0.23	0.40	0.05	0.31
90	25	1.30	11.19	4.48	7.10	3.33	0.32	0.38	0.10	0.25
91	79	1.31	13.35	5.80	7.76	3.65	0.32	0.41	0.10	0.12
92	28	1.33	8.12	3.75	4.19	2.18	0.22	0.35	0.05	0.22
93	8	1.34	14.15	7.07	8.45	4.78	0.33	0.43	0.11	0.43
94	21	1.38	14.04	5.61	8.49	3.56	0.34	0.41	0.12	0.30
95	92	1.42	19.67	6.86	11.16	5.31		0.44		0.20
96	24	1.48	7.31	5.85	5.22	4.28	0.34	0.38	0.12	0.28

HEADINGS

L - AVERAGE LENGTH W - AVERAGE WIDTH T - AVERAGE THICKNESS

L' = MAXIMUM LENGTH PLUS AVERAGE LENGTH

W' = MAXIMUM WIDTH PLUS AVERAGE WIDTH

T' = MAXIMUM THICKNESS PLUS AVERAGE THICKNESS

SD - STANDARD DEVIATION OF PRESENTED AREAS (SQ. IN.)

VAR - VARIANCE OF PRESENTED AREAS (IN. 4TH)

AAVG+2 - AVERAGE PRESENTED AREA SQUARED (IN. 4TH)

ICOS - AREAS CALCULATED FROM ICOSAHEDRON GAGE DATA

CALC - AREAS CALCULATED FROM APPROXIMATING RECTANGULAR PARALLELEPIPEDS

NSWC TR 87-89

TABLE A-6. PERIMETER RATIOS

FRAG NO.	NEW	OLD	CD	LWP/LTP	LWP/TWP	LTP/TWP	LWP/LMAX	TWP/WMAX
1	2	0.42		1.00	1.00	1.00	3.14	3.14
2	95	0.50		1.08	1.18	1.08	3.04	2.91
3	3	0.64		1.00	1.00	1.00	4.03	4.03
4	70	0.71		1.01	2.03	2.00	2.42	3.03
5	44	0.72		1.08	1.47	1.36	2.83	2.74
6	62	0.73		1.25	1.98	1.58	3.04	3.12
7	53	0.76		1.12	2.14	1.91	2.81	2.84
8	41	0.76		1.05	1.07	1.02	2.57	2.47
9	11	0.76		1.22	1.87	1.54	2.70	2.11
10	57	0.78		1.07	1.70	1.59	2.33	2.22
11	35	0.79		1.10	2.42	2.21	2.29	2.66
12	90	0.79		1.07	1.74	1.63	2.28	1.71
13	45	0.80		1.10	1.50	1.36	2.52	2.37
14	89	0.80		1.01	1.48	1.47	2.22	2.60
15	82	0.81		1.37	1.42	1.03	2.90	2.31
16	40	0.82		1.00	1.90	1.90	2.21	2.32
17	13	0.83		1.16	1.19	1.03	2.78	2.43
18	46	0.83		1.25	1.69	1.36	2.82	1.97
19	18	0.83		1.11	1.69	1.52	2.25	2.55
20	73	0.84		1.36	1.68	1.23	3.11	2.15
21	76	0.84		1.17	1.69	1.44	2.39	2.42
22	63	0.85		1.09	2.57	2.35	2.41	1.96
23	33	0.85		1.18	1.35	1.15	2.40	1.95
24	74	0.85		1.16	1.54	1.33	2.53	2.59
25	39	0.86		1.62	1.70	1.04	3.21	2.38
26	65	0.86		1.18	2.29	1.93	2.58	2.13
27	47	0.87		1.24	1.68	1.35	2.58	2.82
28	69	0.87		1.14	2.25	1.97	2.57	2.10
29	55	0.88		1.11	2.89	2.59	2.40	2.25
30	64	0.88		1.67	1.96	1.17	3.26	2.04
31	12	0.88		1.38	1.57	1.14	2.93	2.22
32	27	0.89		1.11	2.34	2.11	2.47	1.96
33	83	0.89		1.54	1.63	1.05	3.23	2.20
34	78	0.90		1.21	2.58	2.13	2.61	2.48
35	32	0.90		1.03	2.09	2.03	2.17	2.52
36	60	0.90		1.06	1.53	1.45	2.36	2.56
37	4	0.91		1.09	1.36	1.25	2.56	2.92
38	67	0.92		1.29	2.34	1.81	2.62	2.25
39	68	0.92		1.04	1.06	1.02	2.27	3.44
40	85	0.93		1.16	2.78	2.40	2.42	2.21
41	72	0.93		1.31	2.05	1.57	2.57	2.12
42	9	0.93		1.14	2.04	1.79	2.47	2.59
43	1	0.94		1.02	2.88	2.82	2.52	3.92
44	17	0.94		1.14	2.00	1.75	2.34	2.38
45	88	0.95		1.16	2.44	2.10	2.37	2.05
46	43	0.95		1.16	3.74	3.22	2.68	2.31
47	16	0.95		1.05	2.45	2.33	2.12	2.73
48	80	0.96		1.09	3.03	2.77	2.33	2.55
49	31	0.96		1.10	1.31	1.18	2.56	2.34
50	29	0.96		1.04	1.96	1.88	2.31	2.20

NSWC TR 87-89

TABLE A-6. PERIMETER RATIOS (Continued)

FRAG NO.		CD	LWP/LTP	LWP/TWP	LTP/TWP	LWP/LMAX	TWP/WMAX
NEW	OLD						
51	37	0.96	1.13	1.99	1.76	2.37	2.29
52	61	0.96	1.12	2.46	2.19	2.30	2.20
53	14	0.96	1.25	1.48	1.19	2.68	2.59
54	10	0.97	1.45	2.29	1.59	2.32	2.08
55	87	0.98	1.33	2.41	1.78	2.52	1.80
56	71	0.98	1.15	2.85	2.46	2.36	2.22
57	15	0.98	1.16	1.63	1.41	2.70	2.22
58	38	0.98	1.08	1.90	1.76	2.23	2.10
59	42	0.98	1.08	2.43	2.25	2.46	2.65
60	75	0.99	1.10	2.07	1.88	2.41	2.51
61	96	0.99	1.39	1.58	1.14	2.98	2.29
62	91	0.99	1.42	2.29	1.61	2.69	2.11
63	81	0.99	1.00	2.64	2.64	2.32	2.20
64	84	1.00	1.36	3.41	2.52	2.64	2.16
65	93	1.01	1.31	3.95	3.02	2.85	1.67
66	94	1.02	1.26	1.83	1.45	2.70	2.48
67	23	1.02	1.14	1.66	1.46	2.35	2.58
68	59	1.03	1.54	1.64	1.06	3.04	2.16
69	56	1.03	1.03	3.25	3.14	2.14	2.38
70	48	1.04	1.39	1.42	1.02	2.90	2.28
71	51	1.05	1.03	2.89	2.81	2.16	2.64
72	7	1.05	1.20	1.79	1.50	2.66	2.50
73	6	1.06	1.20	1.71	1.42	2.51	2.21
74	66	1.06	1.47	1.60	1.09	2.78	2.34
75	50	1.11	1.26	1.44	1.15	3.29	2.59
76	54	1.11	1.22	2.10	1.72	2.51	2.16
77	58	1.12	1.13	2.14	1.89	2.37	2.30
78	49	1.14	1.33	1.88	1.40	2.98	2.42
79	36	1.16	1.09	2.14	1.97	2.23	2.19
80	52	1.16	1.34	1.92	1.43	2.67	2.16
81	22	1.18	1.00	2.78	2.78	2.17	2.22
82	5	1.19	1.04	2.90	2.80	2.10	2.68
83	26	1.19	1.27	2.22	1.75	2.62	2.22
84	19	1.21	1.32	1.66	1.26	2.87	2.28
85	86	1.24	1.31	2.10	1.61	2.61	2.15
86	30	1.24	1.09	2.25	2.07	2.26	2.27
87	77	1.29	1.19	2.74	2.31	2.30	2.35
88	34	1.29	1.19	1.91	1.61	2.64	2.31
89	20	1.29	1.20	1.87	1.55	2.36	2.21
90	25	1.30	1.24	1.84	1.48	2.36	2.48
91	79	1.31	1.41	2.65	1.88	2.82	2.12
92	28	1.33	1.06	1.70	1.61	2.54	2.64
93	8	1.34	1.18	1.86	1.57	2.52	2.16
94	21	1.38	1.11	2.30	2.07	2.21	2.20
95	92	1.42	1.38	2.20	1.60	2.72	2.07
96	24	1.48	1.34	1.64	1.23	2.98	2.16

HEADINGS

LWP - PERIMETER IN LW PLANE (IN.)

LTP - PERIMETER IN LT PLANE (IN.)

TWP - PERIMETER IN TW PLANE (IN.)

LMAX - MAXIMUM LENGTH (IN.)

WMAX - MAXIMUM WIDTH (IN.)

NSWC TR 87-89

TABLE A-7. MOMENT OF INERTIA RATIOS

FRAG NO.	WEIGHT	GRAINS-IN ²						IT ² / IL ²				
		NEW	OLD	GRAINS	CD	IT	IW	IL	IT/IW	IT/IL	IW/IL	
1	2	1030.4	0.42			SPHERE: ALL RATIOS EQUAL 1.00						
2	95	15595.1	0.50	17687.4	14618.3	7327.6	1.21	2.41	1.99	2.92		
3	3	835.0	0.64			CUBE: ALL RATIOS EQUAL 1.00						
4	70	561.2	0.71	128.1	108.6	26.3	1.18	4.87	4.13	5.74		
5	44	354.0	0.72	50.2	37.3	16.0	1.35	3.13	2.33	4.22		
6	62	489.3	0.73	152.1	133.7	21.6	1.14	7.04	6.19	8.00		
7	53	395.1	0.76	90.2	75.3	17.3	1.20	5.21	4.35	6.24		
8	41	333.2	0.76	51.4	34.6	18.8	1.48	2.74	1.84	4.06		
9	11	128.6	0.76	15.6	13.1	2.8	1.19	5.52	4.63	6.58		
10	57	461.7	0.78	89.6	67.1	26.7	1.34	3.36	2.52	4.50		
11	35	302.8	0.79	100.2	91.6	9.6	1.09	10.46	9.56	11.44		
12	90	2006.2	0.79	1130.2	993.9	198.1	1.14	5.71	5.02	6.49		
13	45	354.9	0.80	57.1	44.0	15.9	1.30	3.58	2.76	4.65		
14	89	2005.7	0.80	1180.0	1078.5	169.2	1.09	6.97	6.37	7.63		
15	82	804.8	0.81	252.8	175.2	84.7	1.44	2.99	2.07	4.31		
16	40	325.7	0.82	63.0	54.3	10.9	1.16	5.80	5.00	6.73		
17	13	130.8	0.83	9.3	5.6	4.2	1.65	2.20	1.34	3.63		
18	46	357.9	0.83	65.0	51.6	15.8	1.26	4.11	3.26	5.18		
19	18	158.6	0.83	28.0	26.2	2.4	1.07	11.80	11.02	12.64		
20	73	655.4	0.84	205.9	141.8	68.1	1.45	3.03	2.08	4.39		
21	76	713.9	0.84	252.2	195.1	61.9	1.29	4.08	3.15	5.27		
22	63	490.9	0.85	206.6	161.3	27.1	1.14	7.62	6.69	8.68		
23	33	280.2	0.86	36.7	29.4	9.5	1.25	3.84	3.08	4.80		
24	74	656.0	0.86	232.3	200.0	37.6	1.16	6.17	5.31	7.17		
25	39	323.9	0.86	67.5	46.1	22.4	1.46	3.01	2.06	4.41		
26	65	505.0	0.86	151.5	138.8	17.6	1.09	8.62	7.90	9.41		
27	47	359.2	0.87	73.3	59.7	15.7	1.23	4.66	3.79	5.72		
28	69	556.2	0.87	197.0	169.0	31.3	1.17	6.29	5.39	7.33		
29	55	432.7	0.88	147.8	131.2	18.7	1.13	7.90	7.01	8.90		
30	64	495.1	0.88	206.3	165.7	42.0	1.24	4.92	3.95	6.12		
31	12	128.8	0.88	13.7	7.0	7.0	1.97	1.97	1.00	3.88		
32	27	241.6	0.89	46.7	39.9	7.7	1.17	6.07	5.18	7.10		
33	83	833.7	0.89	314.0	180.4	138.7	1.74	2.26	1.30	3.94		
34	78	767.0	0.90	532.4	503.7	33.9	1.06	15.72	14.87	16.61		
35	32	277.4	0.90	89.2	84.0	6.3	1.06	14.17	13.33	15.05		
36	60	484.1	0.90	94.0	70.5	28.1	1.33	3.34	2.51	4.45		
37	4	110.7	0.91	9.8	7.6	2.5	1.28	3.97	3.10	5.09		
38	67	531.9	0.92	205.7	176.6	25.6	1.15	6.94	6.02	7.99		
39	68	547.9	0.92	146.1	119.1	31.4	1.23	4.65	3.79	5.70		
40	65	1617.7	0.93	1145.9	993.3	173.7	1.15	6.60	5.72	7.61		
41	72	651.7	0.93	305.2	240.6	66.8	1.27	4.57	3.60	5.80		
42	9	121.5	0.93	14.8	12.4	2.7	1.19	5.57	4.66	6.65		
43	1	159.3	0.94	23.6	23.3	2.0	1.02	11.67	11.49	11.86		
44	17	155.5	0.94	25.1	22.1	3.4	1.14	7.34	6.45	8.35		
45	88	1973.2	0.95	2611.2	2382.4	244.7	1.10	10.67	9.73	11.69	...	
46	43	352.8	0.95	213.1	199.0	14.7	1.07	14.50	13.54	15.53		
47	16	150.1	0.95	38.2	36.3	2.2	1.05	17.72	16.86	18.63		
48	80	777.0	0.96	539.4	510.2	34.3	1.06	15.72	14.87	16.61		
49	31	268.9	0.96	35.2	28.1	9.1	1.25	3.89	3.10	4.86		
50	29	248.7	0.96	42.5	35.6	9.0	1.19	5.32	4.45	6.35		

NSWCTR 87-89

TABLE A-7. MOMENT OF INERTIA RATIOS (Continued)

FRAG NO.	WEIGHT	GRAINS-IN ²						IT ⁺² /IL*IW			
		NEW	OLD	GRAINS	CD	IT	IW	IL	IT/IW	IT/IL	IW/IL
51	37	309.4	0.96	63.2		51.2	13.3	1.23	4.75	3.85	5.86
52	61	486.7	0.96	211.7		179.5	33.5	1.16	6.31	5.35	7.44
53	14	132.9	0.96	13.8		11.3	3.0	1.23	4.64	3.78	5.68
54	10	121.8	0.97	19.6		14.7	5.0	1.34	3.90	2.92	5.21
55	87	1799.4	0.98	1848.9		1640.9	223.9	1.13	8.26	7.33	9.31
56	71	608.4	0.98	309.3		269.3	42.2	1.15	7.33	6.38	8.41
57	15	135.5	0.98	13.2		9.3	4.3	1.41	3.10	2.19	4.39
58	38	313.1	0.98	56.9		44.9	13.6	1.27	4.17	3.30	5.28
59	42	335.0	0.98	73.0		64.0	11.1	1.14	6.59	5.77	7.52
60	75	669.5	0.99	281.3		247.9	37.9	1.13	7.43	6.54	8.43
61	96	23413.5	0.99	56972.9		35794.6	23931.7	1.59	2.38	1.50	3.79
62	91	2035.6	0.99	1859.2		1537.3	343.1	1.21	5.42	4.48	6.53
63	81	782.2	0.99	417.2		376.3	44.6	1.10	9.36	8.46	10.32
64	84	866.3	1.00	708.2		651.6	60.3	1.09	11.74	10.80	12.76
65	93	3148.0	1.01	5000.1		4427.6	608.0	1.13	8.22	7.28	9.29
66	94	3278.2	1.02	2832.9		2343.4	581.4	1.21	4.87	4.03	5.89
67	23	213.8	1.02	28.0		22.1	6.9	1.27	4.04	3.19	5.12
68	59	483.2	1.03	143.3		104.0	41.2	1.38	3.48	2.53	4.60
69	56	455.9	1.03	251.1		238.4	14.6	1.05	17.14	16.27	18.86
70	48	360.2	1.04	67.5		44.1	25.2	1.53	2.68	1.75	4.11
71	51	398.2	1.05	141.8		131.0	12.6	1.08	11.21	10.36	12.13
72	7	115.2	1.05	12.0		9.7	2.5	1.23	4.73	3.84	5.83
73	6	113.2	1.06	11.8		9.6	2.5	1.23	4.73	3.84	5.83
74	66	519.6	1.06	128.2		86.4	44.9	1.48	2.86	1.93	4.24
75	50	381.8	1.11	65.2		47.1	21.6	1.41	3.06	2.18	4.30
76	54	404.6	1.11	162.2		135.3	27.7	1.20	5.85	4.38	7.01
77	58	464.8	1.12	169.8		171.8	20.0	1.10	9.58	8.60	10.50
78	49	370.3	1.14	71.9		53.2	20.7	1.35	3.47	2.56	4.59
79	36	304.8	1.15	69.6		57.7	13.0	1.21	5.35	4.43	6.45
80	52	393.3	1.16	104.9		84.7	21.8	1.24	4.81	3.88	5.95
81	22	203.7	1.18	44.3		38.4	6.4	1.15	6.97	6.05	8.04
82	5	112.3	1.19	25.5		24.0	1.6	1.06	16.18	15.28	17.14
83	26	239.4	1.19	52.1		45.3	7.6	1.15	6.68	5.98	7.91
84	19	161.1	1.21	18.3		13.7	5.1	1.33	3.58	2.69	4.78
85	86	1650.8	1.24	1696.2		1504.2	204.2	1.13	8.31	7.37	9.37
86	30	255.1	1.24	66.8		61.9	5.8	1.08	11.52	10.69	12.42
87	77	719.1	1.29	443.4		407.0	40.3	1.09	11.01	10.10	11.99
88	34	291.1	1.29	59.4		48.1	12.4	1.24	4.78	3.87	5.91
89	20	178.2	1.29	30.4		25.3	5.6	1.20	5.48	4.55	6.59
90	25	236.4	1.30	51.4		44.7	7.4	1.15	6.92	6.01	7.97
91	79	776.7	1.31	407.1		344.3	65.6	1.18	6.11	5.17	7.23
92	26	244.8	1.33	41.8		35.0	7.9	1.19	5.32	4.45	6.35
93	8	119.7	1.34	16.0		14.4	3.7	1.24	4.91	3.95	6.11
94	21	188.5	1.38	41.0		35.5	5.8	1.15	7.01	6.08	8.09
95	92	2763.3	1.42	4775.9		4268.9	529.3	1.12	9.02	8.07	10.10
96	24	214.6	1.48	29.3		18.2	11.8	1.61	2.49	1.55	4.00

HEADINGS

IT - MOMENT OF INERTIA ABOUT THE T AXIS

IW - MOMENT OF INERTIA ABOUT THE W AXIS

IL - MOMENT OF INERTIA ABOUT THE L AXIS

IT/IW - RATIO OF IT TO IW

IT/IL - RATIO OF IT TO IL

IW/IL - RATIO OF IW TO IL

IT⁺²/(IL*IW) - RATIO OF IT⁺² TO IL*IW

NSWC TR 87-89

**APPENDIX B
FRAGMENT PHOTOGRAPHS**

NSWC TR 87-89

Photographs of fragments 1 through 96 are contained in this Appendix. The photographs show the shapes and sizes of the fragments. Comparison with Appendixes C and D present a good description of the overall fragment shapes and sizes.

FRAGMENTS 1 THROUGH 4

FRAGMENTS 5 THROUGH 8

FRAGMENTS 9 THROUGH 12

FRAGMENTS 13 THROUGH 16

FRAGMENTS 17 THROUGH 20

FRAGMENTS 21 THROUGH 24

FRAGMENTS 25 THROUGH 28

FRAGMENTS 29 THROUGH 32

FRAGMENTS 33 THROUGH 36

FRAGMENTS 37 THROUGH 40

FRAGMENTS 41 THROUGH 44

FRAGMENTS 45 THROUGH 48

FRAGMENTS 49 THROUGH 52

FRAGMENTS 53 THROUGH 56

FRAGMENTS 65 THROUGH 68

FRAGMENTS 69 THROUGH 72

FRAGMENTS 57 THROUGH 60

FRAGMENTS 61 THROUGH 64

FRAGMENTS 73 THROUGH 76

FRAGMENTS 77 THROUGH 80

FRAGMENTS 81 THROUGH 84

FRAGMENTS 85 THROUGH 88

FRAGMENTS 89 THROUGH 92

FRAGMENTS 93 THROUGH 94

FRAGMENTS 95 THROUGH 96

NSWC TR 87-89

APPENDIX C
VERTICAL WIND TUNNEL TEST RECORDS

NSWC TR 87-89

This appendix contains the individual test records for the 96 fragments tested in the vertical wind tunnel. Each record contains three diagrams (views) of the fragment which are faithful representations of the fragment shape but not to scale. The dimensions of the three views can be inferred by reference to Table A-2 of Appendix A and the plan views in Appendix D.

Each record shows the axes about which fragment motion in the wind tunnel is referenced in the comments at the bottom of the test record. The calculated C_D and the values of variables necessary to calculate it are also given. In all cases the area refers to the average presented area of the fragment.

NSWC TR 87-89

FIGURE C-1. TEST RECORD FOR FRAGMENT NO. 1

FIGURE C-2. TEST RECORD FOR FRAGMENT NO. 2

NSWC TR 87-89

FIGURE C-3. TEST RECORD FOR FRAGMENT NO. 3

FIGURE C-4. TEST RECORD FOR FRAGMENT NO. 4

NSWC TR 87-89

FIGURE C-5. TEST RECORD FOR FRAGMENT NO. 5

FIGURE C-6. TEST RECORD FOR FRAGMENT NO. 6

NSWC TR 87-89

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft^2)	PRESS (kg-mm)	TEMP (deg F)	DENSITY (SLUG/ ft^3)	VELOCITY (ft/s)	CD
7	.01646	.002106	784.8	82	.002261	81	1.06374

COMMENTS: WILL ROTATE ABOUT THE L AND W AXIS

FIGURE C-7. TEST RECORD FOR FRAGMENT NO. 7

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft^2)	PRESS (kg-mm)	TEMP (deg F)	DENSITY (SLUG/ ft^3)	VELOCITY (ft/s)	CD
8	.0171	.002603	766.3	66	.002331	64.9	1.33820

COMMENTS: ROTATES AROUND THE L AXIS

FIGURE C-8. TEST RECORD FOR FRAGMENT NO. 8

NSWC TR 87-89

DATE 3/29/85

TEST NO. 210

RUN NO. 9

COMMENTS: ROTATES AROUND L AND T AND ALSO CONING AROUND THE L AXIS

FIGURE C-9. TEST RECORD FOR FRAGMENT NO. 9

DATE 3/29/85

TEST NO. 210

RUN NO. 10

COMMENTS: ROTATES AROUND L AND W

FIGURE C-10. TEST RECORD FOR FRAGMENT NO. 10

NSWC TR 87-89

FIGURE C-11. TEST RECORD FOR FRAGMENT NO. 11

FIGURE C-12. TEST RECORD FOR FRAGMENT NO. 12

NSWC TR 87-89

FIGURE C-13. TEST RECORD FOR FRAGMENT NO. 13

FIGURE C-14. TEST RECORD FOR FRAGMENT NO. 14

NSWC TR 87-89

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft ²)	PRESS (Hg-mm)	TEMP (deg F)	DENSITY (SLUG/ft ³)	VELOCITY (ft/s)	CD
15	.01936	.002373	755.4	61	.002364	84.2	.97770

COMMENTS: ROTATES IN L AXIS THEN W

FIGURE C-15. TEST RECORD FOR FRAGMENT NO. 15

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft ²)	PRESS (Hg-mm)	TEMP (deg F)	DENSITY (SLUG/ft ³)	VELOCITY (ft/s)	CD
16	.02144	.002918	755.4	61	.002364	81	.95146

COMMENTS: ROTATES AROUND L AND T

FIGURE C-16. TEST RECORD FOR FRAGMENT NO. 16

NSWC TR 87-89

DATE 3/29/85
 TEST NO. 210
 RUN NO. 17

COMMENTS: STARTS OFF AROUND THE L AXIS THEN TUMBLING

FIGURE C-17. TEST RECORD FOR FRAGMENT NO. 17

DATE 3/29/85
 TEST NO. 210
 RUN NO. 18

COMMENTS: STARTS OF ROTATING AROUND W AND THEN TUMBLING

FIGURE C-18. TEST RECORD FOR FRAGMENT NO. 18

NSWC TR 87-89

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft^2)	PRESS (Hg-mm)	TEMP (deg F)	DENSITY (SLUG/ ft^3)	VELOCITY (ft/s)	CD
19	.02301	.00248	765	66	.002330	81	1.21386

COMMENTS: FLAT SPIN AROUND T

FIGURE C-19. TEST RECORD FOR FRAGMENT NO. 19

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft^2)	PRESS (Hg-mm)	TEMP (deg F)	DENSITY (SLUG/ ft^3)	VELOCITY (ft/s)	CD
20	.02646	.003043	765	67	.002325	74.6	1.29326

COMMENTS: FLAT ROTATION

FIGURE C-20. TEST RECORD FOR FRAGMENT NO. 20

NSWC TR 87-89

DATE 3/29/85
 TEST NO. 210
 RUN NO. 21

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft^2)	PRESS (Hg-mm)	TEMP (deg F)	DENSITY (SLUG/ ft^3)	VELOCITY (ft/s)	CD
21	.02693	.00331	755	67	.002325	71.3	1.37669

COMMENTS: FLAT SPIN AND TUMBLE

FIGURE C-21. TEST RECORD FOR FRAGMENT NO. 21

DATE 3/29/85
 TEST NO. 210
 RUN NO. 22

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft^2)	PRESS (Hg-mm)	TEMP (deg F)	DENSITY (SLUG/ ft^3)	VELOCITY (ft/s)	CD
22	.0291	.00380	755	67	.002325	74.6	1.16369

COMMENTS: STARTS ROTATING AROUND L THEN T AND W

FIGURE C-22. TEST RECORD FOR FRAGMENT NO. 22

NSWC TR 87-89

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft^2)	PRESS (Hg-mm)	TEMP (deg F)	DENSITY (SLUG/ ft^3)	VELOCITY (ft/s)	CD
23	.03054	.00315	755	67	.002325	90.6	1.01604

COMMENTS: ROTATES AROUND T THEN L

FIGURE C-23. TEST RECORD FOR FRAGMENT NO. 23

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft^2)	PRESS (Hg-mm)	TEMP (deg F)	DENSITY (SLUG/ ft^3)	VELOCITY (ft/s)	CD
24	.03066	.00320	755	68	.002321	74.6	1.48354

COMMENTS: ROTATES AROUND T TO START IN A FLAT SPIN

FIGURE C-24. TEST RECORD FOR FRAGMENT NO. 24

NSWC TR 87-89

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft^2)	PRESS (Hg-mm)	TEMP (deg F)	DENSITY (SLUG/ ft^3)	VELOCITY (ft/s)	CD
25	.03377	.0036779	788.2	66	.002331	77.8	1.30155

COMMENTS: FLAT ROTATION AROUND T

FIGURE C-25. TEST RECORD FOR FRAGMENT NO. 25

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft^2)	PRESS (Hg-mm)	TEMP (deg F)	DENSITY (SLUG/ ft^3)	VELOCITY (ft/s)	CD
26	.0342	.00376	788.1	66	.002330	81	1.18999

COMMENTS: FLAT SPIN AROUND T AND ALSO ROTATES AROUND THE L AXIS

FIGURE C-26. TEST RECORD FOR FRAGMENT NO. 26

NSWC TR 87-89

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft^2)	PRESS (Hg-mm)	TEMP (deg F)	DENSITY (SLUG/ ft^3)	VELOCITY (ft/s)	CD
27	.03461	.00377	765.1	66	.002330	93.8	.89304

COMMENTS: ROTATES AROUND ALL 3 AXES

FIGURE C-27. TEST RECORD FOR FRAGMENT NO. 27

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft^2)	PRESS (Hg-mm)	TEMP (deg F)	DENSITY (SLUG/ ft^3)	VELOCITY (ft/s)	CD
28	.03497	.0037161	765.1	66	.002330	77.8	1.33452

COMMENTS: FLAT SPINNING AROUND T

FIGURE C-28. TEST RECORD FOR FRAGMENT NO. 28

NSWC TR 87-89

DATE 3/29/85

TEST NO. 210

RUN NO. 29

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft^2)	PRESS (Hg-mm)	TEMP (deg F)	DENSITY (SLUG/ ft^3)	VELOCITY (ft/s)	CD
29	.03883	.00362	755.5	67	.002327	83.8	.88877

COMMENTS: ROTATES AROUND T AND L

FIGURE C-29. TEST RECORD FOR FRAGMENT NO. 29

DATE 3/29/85

TEST NO. 210

RUN NO. 30

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft^2)	PRESS (Hg-mm)	TEMP (deg F)	DENSITY (SLUG/ ft^3)	VELOCITY (ft/s)	CD
30	.03644	.00367	755.5	67	.002327	84.2	1.23743

COMMENTS: ROTATES AROUND T AND L

FIGURE C-30. TEST RECORD FOR FRAGMENT NO. 30

NSWC TR 87-89

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft ²)	PRESS (Hg-mm)	TEMP (deg F)	DENSITY (SLUG/ft ³)	VELOCITY (ft/s)	CD
31	.03841	.00322	756	68	.002324	103.5	.88830

COMMENTS: ROTATES AROUND T AND L

FIGURE C-31. TEST RECORD FOR FRAGMENT NO. 31

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft ²)	PRESS (Hg-mm)	TEMP (deg F)	DENSITY (SLUG/ft ³)	VELOCITY (ft/s)	CD
32	.03863	.00432	756	68	.002324	93.8	.89728

COMMENTS: ROTATES AROUND T AND L

FIGURE C-32. TEST RECORD FOR FRAGMENT NO. 32

NSWC TR 87-89

DATE 3/29/86
 TEST NO. 210
 RUN NO. 33

COMMENTS: ROTATES AROUND T AND L

FIGURE C-33. TEST RECORD FOR FRAGMENT NO. 33

DATE 3/29/86
 TEST NO. 210
 RUN NO. 34

COMMENTS: ROTATES AROUND ALL 3 AXES

FIGURE C-34. TEST RECORD FOR FRAGMENT NO. 34

NSWC TR 87-89

FIGURE C-35. TEST RECORD FOR FRAGMENT NO. 35

FIGURE C-36. TEST RECORD FOR FRAGMENT NO. 36

NSWC TR 87-89

FIGURE C-37. TEST RECORD FOR FRAGMENT NO. 37

FIGURE C-38. TEST RECORD FOR FRAGMENT NO. 38

NSWC TR 87-89

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft ²)	PRESS (Hg-mm)	TEMP (deg F)	DENSITY (SLUG/ft ³)	VELOCITY (ft/s)	CD
39	.04627	.00496	756	72	.002304	97.1	.86060

COMMENTS: ROTATES AROUND ALL AXES

FIGURE C-39. TEST RECORD FOR FRAGMENT NO. 39

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft ²)	PRESS (Hg-mm)	TEMP (deg F)	DENSITY (SLUG/ft ³)	VELOCITY (ft/s)	CD
40	.04653	.00434	756	72	.002304	106.7	.81745

COMMENTS: ROTATES AROUND T AND L AND THEN CONING

FIGURE C-40. TEST RECORD FOR FRAGMENT NO. 40

NSWC TR 87-89

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft^2)	PRESS (Hg-mm)	TEMP (deg F)	DENSITY (SLUG/ ft^3)	VELOCITY (ft/s)	CD
41	.0476	.00401	755	72	.002304	116.4	.76050

COMMENTS: ROTATES AROUND T, SPINS LIKE A TOP EITHER AS SHOWN OR INVERTED

FIGURE C-41. TEST RECORD FOR FRAGMENT NO. 41

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft^2)	PRESS (Hg-mm)	TEMP (deg F)	DENSITY (SLUG/ ft^3)	VELOCITY (ft/s)	CD
42	.04797	.00449	755	72.5	.002301	97.1	.96491

COMMENTS: ROTATES AROUND T AND L AND CONING

FIGURE C-42. TEST RECORD FOR FRAGMENT NO. 42

NSWC TR 87-89

FIGURE C-43. TEST RECORD FOR FRAGMENT NO. 43

FIGURE C-44. TEST RECORD FOR FRAGMENT NO. 44

NSWC TR 87-89

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft^2)	PRESS (Hg-mm)	TEMP (deg F)	DENSITY (SLUG/ ft^3)	VELOCITY (ft/s)	CD
45	.0507	.00409	755	74	.002295	116.4	.79731

COMMENTS: ROTATES AROUND T AND L

FIGURE C-45. TEST RECORD FOR FRAGMENT NO. 45

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft^2)	PRESS (Hg-mm)	TEMP (deg F)	DENSITY (SLUG/ ft^3)	VELOCITY (ft/s)	CD
46	.05113	.00443	755	74	.002295	109.9	.83277

COMMENTS: ROTATES AROUND L

FIGURE C-46. TEST RECORD FOR FRAGMENT NO. 46

NSWC TR 87-89

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft^2)	PRESS (Hg-mm)	TEMP (deg F)	DENSITY (SLUG/ ft^3)	VELOCITY (ft/s)	CD
47	.05131	.00439	755	74	.002296	108.3	.86842

COMMENTS: FLAT SPIN AROUND T. THEN TUMBLING

FIGURE C-47. TEST RECORD FOR FRAGMENT NO. 47

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft^2)	PRESS (Hg-mm)	TEMP (deg F)	DENSITY (SLUG/ ft^3)	VELOCITY (ft/s)	CD
48	.05146	.00471	755.2	74	.002296	95.5	1.04362

COMMENTS: ROTATES AROUND T

FIGURE C-48. TEST RECORD FOR FRAGMENT NO. 48

NSWC TR 87-89

DATE 3/29/85

TEST NO. 210

RUN NO. 49

COMMENTS: ROLLS, TUMBLES - ALL AXES

FIGURE C-49. TEST RECORD FOR FRAGMENT NO. 49

DATE 3/29/85

TEST NO. 210

RUN NO. 50

COMMENTS: ROTATES AROUND T - FLAT SPIN

FIGURE C-50. TEST RECORD FOR FRAGMENT NO. 50

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft^2)	PRESS (Hg-mm)	TEMP (deg F)	DENSITY (SLUG/ ft^3)	VELOCITY (ft/s)	CD
50	.06464	.00442	765.2	75	.002291	98.7	1.10877

NSWC TR 87-89

FIGURE C-51. TEST RECORD FOR FRAGMENT NO. 51

FIGURE C-52. TEST RECORD FOR FRAGMENT NO. 52

NSWC TR 87-89

FIGURE C-53. TEST RECORD FOR FRAGMENT NO. 53

FIGURE C-54. TEST RECORD FOR FRAGMENT NO. 54

NSWC TR 87-89

FIGURE C-55. TEST RECORD FOR FRAGMENT NO. 55

FIGURE C-56. TEST RECORD FOR FRAGMENT NO. 56

NSWC TR 87-89

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft^2)	PRESS (Hg-mm)	TEMP (deg F)	DENSITY (SLUG/ ft^3)	VELOCITY (ft/s)	CD
57	.06596	.00510	752.5	54	.002378	118.0	.78188

COMMENTS: ROTATES AROUND L AND W AND TUMBLING

FIGURE C-57. TEST RECORD FOR FRAGMENT NO. 57

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft^2)	PRESS (Hg-mm)	TEMP (deg F)	DENSITY (SLUG/ ft^3)	VELOCITY (ft/s)	CD
58	.0664	.00607	752.5	54	.002378	90.6	1.12178

COMMENTS: WITH THE FLAT SIDE DOWN AS SHOWN IN A-A - THE FRAG FLOATS; WITH THE FLAT SIDE UP (OR ON TOP) THE FRAG DOES A FLAT SPIN

FIGURE C-58. TEST RECORD FOR FRAGMENT NO. 58

NSWC TR 87-89

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft^2)	PRESS (Hg-mm)	TEMP (deg F)	DENSITY (SLUG/ ft^3)	VELOCITY (ft/s)	CD
59	.06903	.00642	752.5	54	.002376	93.8	1.02868

COMMENTS: ROTATES AROUND T AND L AND FLAT SPIN

FIGURE C-59. TEST RECORD FOR FRAGMENT NO. 59

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft^2)	PRESS (Hg-mm)	TEMP (deg F)	DENSITY (SLUG/ ft^3)	VELOCITY (ft/s)	CD
60	.06916	.00607	752.5	54	.002376	113.1	.8976

COMMENTS: ROTATES AROUND T - FLAT SPIN

FIGURE C-60. TEST RECORD FOR FRAGMENT NO. 60

NSWC TR 87-89

FIGURE C-61. TEST RECORD FOR FRAGMENT NO. 61

FIGURE C-62. TEST RECORD FOR FRAGMENT NO. 62

NSWC TR 87-89

FIGURE C-63. TEST RECORD FOR FRAGMENT NO. 63

FIGURE C-64. TEST RECORD FOR FRAGMENT NO. 64

NSWC TR 87-89

DATE 4/1/85

TEST NO. 210

RUN NO. 65

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft ²)	PRESS (Hg-mm)	TEMP (deg F)	DENSITY (SLUG/ft ³)	VELOCITY (ft/s)	CD
65	.07214	.00552	752.5	55	.002372	113..	.86144

COMMENTS: WILL FLOAT MOTIONLESS OR TUMBLE

FIGURE C-65. TEST RECORD FOR FRAGMENT NO. 65

DATE 4/1/85

TEST NO. 210

RUN NO. 66

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft ²)	PRESS (Hg-mm)	TEMP (deg F)	DENSITY (SLUG/ft ³)	VELOCITY (ft/s)	CD
66	.07423	.00588	752.5	55	.002367	100.3	1.06031

COMMENTS: FLOAT - SLOW OR NO ROTATION AROUND THE T AXIS

FIGURE C-66. TEST RECORD FOR FRAGMENT NO. 66

NSWC TR 87-89

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft^2)	PRESS (Hg-mm)	TEMP (deg F)	DENSITY (SLUG/ ft^3)	VELOCITY (ft/s)	CD
67	.07599	.0067382	752.5	56	.002367	101.9	.91769

COMMENTS: FLAT SPIN OR WILL FLOAT

FIGURE C-67. TEST RECORD FOR FRAGMENT NO. 67

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft^2)	PRESS (Hg-mm)	TEMP (deg F)	DENSITY (SLUG/ ft^3)	VELOCITY (ft/s)	CD
68	.07827	.00595	752.3	58	.002357	109.9	.92417

COMMENTS: WILL FLOAT MOTIONLESS OR GO INTO A FLAT SPIN

FIGURE C-68. TEST RECORD FOR FRAGMENT NO. 68

NSWC TR 87-89

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft^2)	PRESS (Hg-mm)	TEMP (deg F)	DENSITY (SLUG/ ft^3)	VELOCITY (ft/s)	CD
69	.07946	.00639	752.3	58	.002367	109.9	.87362

COMMENTS: WILL TUMBLE AND CONING AROUND L AXIS

FIGURE C-69. TEST RECORD FOR FRAGMENT NO. 69

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft^2)	PRESS (Hg-mm)	TEMP (deg F)	DENSITY (SLUG/ ft^3)	VELOCITY (ft/s)	CD
70	.08017	.00521	752.3	58	.002367	135.6	.71011

COMMENTS: ROTATES AROUND L AXIS AND TUMBLES

FIGURE C-70. TEST RECORD FOR FRAGMENT NO. 70

NSWC TR 87-89

DATE 4/1/85

TEST NO. 210

RUN NO. 71

COMMENTS: ROTATES AROUND L AXIS AND CONING

FIGURE C-71. TEST RECORD FOR FRAGMENT NO. 71

DATE 4/1/85

TEST NO. 210

RUN NO. 72

COMMENTS: FLOATS MOTIONLESS, ROTATES AROUND L AXIS AND TUMBLERS

FIGURE C-72. TEST RECORD FOR FRAGMENT NO. 72

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft^2)	PRESS (Hg-mm)	TEMP (deg F)	DENSITY (SLUG/ ft^3)	VELOCITY (ft/s)	CD
72	.0931	.00876	752.3	58	.002357	98.7	.92572

NSWC TR 87-89

DATE 4/1/86

TEST NO. 210

RUN NO. 73

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft^2)	PRESS (Hg-mm)	TEMP (deg F)	DENSITY (SLUG/ ft^3)	VELOCITY (ft/s)	CD
73	.09363	.00738	762.2	57	.002362	113.1	.83981

COMMENTS: FLAT SPIN AND FLOATS MOTIONLESS

FIGURE C-73. TEST RECORD FOR FRAGMENT NO. 73

DATE 4/1/86

TEST NO. 210

RUN NO. 74

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft^2)	PRESS (Hg-mm)	TEMP (deg F)	DENSITY (SLUG/ ft^3)	VELOCITY (ft/s)	CD
74	.08371	.00701	762.2	57	.002362	114.7	.86038

COMMENTS: ROTATES AROUND L AND WILL TUMBLE

FIGURE C-74. TEST RECORD FOR FRAGMENT NO. 74

NSWC TR 87-89

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft ²)	PRESS (Hg-mm)	TEMP (deg F)	DENSITY (SLUG/ft ³)	VELOCITY (ft/s)	CD
75	.0956	.00764	752.2	57	.002362	103.5	.98805

COMMENTS: LITTLE BIT OF EVERYTHING - ROLL, TUMBLE, CONE

FIGURE C-75. TEST RECORD FOR FRAGMENT NO. 75

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft ²)	PRESS (Hg-mm)	TEMP (deg F)	DENSITY (SLUG/ft ³)	VELOCITY (ft/s)	CD
76	.10198	.00792	751.4	50	.002392	113.1	.84165

COMMENTS: ROTATES AND TUMBLES IN ALL DIRECTIONS

FIGURE C-76. TEST RECORD FOR FRAGMENT NO. 76

NSWC TR 87-89

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft^2)	PRESS (Hg-mm)	TEMP (deg F)	DENSITY (SLUG/ ft^3)	VELOCITY (ft/s)	CD
77	.10273	.00810	751.4	50	.002392	80.6	1.29151

COMMENTS: FLAT SPIN (LIKE A PROPELLER) WILL ROTATE AROUND THE L AXIS ALSO

FIGURE C-77. TEST RECORD FOR FRAGMENT NO. 77

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft^2)	PRESS (Hg-mm)	TEMP (deg F)	DENSITY (SLUG/ ft^3)	VELOCITY (ft/s)	CD
78	.10957	.00899	751.4	50	.002392	106.7	.8953

COMMENTS: ROTATES AROUND ALL 3 AXES AND CONING

FIGURE C-78. TEST RECORD FOR FRAGMENT NO. 78

NSWC TR 87-89

DATE 4/1/85
TEST NO. 210
RUN NO. 79

COMMENTS: FLAT SPIN AROUND T

FIGURE C-79. TEST RECORD FOR FRAGMENT NO. 79

DATE 4/1/85
TEST NO. 210
RUN NO. 80

COMMENTS: ROTATES AROUND L AND T

FIGURE C-80. TEST RECORD FOR FRAGMENT NO. 80

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft^2)	PRESS (Hg-mm)	TEMP (deg F)	DENSITY (SLUG/ ft^3)	VELOCITY (ft/s)	CD
80	.111	.00860	751	54	.002372	106.7	.95590

NSWC TR 87-89

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft^2)	PRESS (Hg-mm)	TEMP (deg F)	DENSITY (SLUG/ ft^3)	VELOCITY (ft/s)	CD
81	.11174	.00834	751	54	.002372	106.7	.99227

COMMENTS: FLAT SPIN AROUND T

FIGURE C-81. TEST RECORD FOR FRAGMENT NO. 81

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft^2)	PRESS (Hg-mm)	TEMP (deg F)	DENSITY (SLUG/ ft^3)	VELOCITY (ft/s)	CD
82	.11497	.00753	750.6	54	.002370	126.0	.81158

COMMENTS: TUMBLES AROUND ALL AXES

FIGURE C-82. TEST RECORD FOR FRAGMENT NO. 82

NSWC TR 87-89

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft^2)	PRESS (Hg-mm)	TEMP (deg F)	DENSITY (SLUG/ ft^3)	VELOCITY (ft/s)	CD
83	.1191	.00879	750.6	54	.002370	113.1	.89388

COMMENTS: ROTATES AROUND L AND TUMBLERS

FIGURE C-83. TEST RECORD FOR FRAGMENT NO. 83

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft^2)	PRESS (Hg-mm)	TEMP (deg F)	DENSITY (SLUG/ ft^3)	VELOCITY (ft/s)	CD
84	.12376	.00976	750.6	54	.002370	103.6	.99924

COMMENTS: LOOKED LIKE A FLOATING LEAF TO START AND THEN WENT INTO A FLAT SPIN

FIGURE C-84. TEST RECORD FOR FRAGMENT NO. 84

NSWC TR 87-89

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft^2)	PRESS (Hg-mm)	TEMP (deg F)	DENSITY (SLUG/ ft^3)	VELOCITY (ft/s)	CD
85	.2311	.0139409	750.5	53	.002375	122.8	.92572

COMMENTS: ROTATES AROUND L AND A FLAT SPIN

*FRAGMENT INFORMATION FOR NUMBERS 85 THRU 96 WAS TAKEN FROM TABLE A-2

FIGURE C-85. TEST RECORD FOR FRAGMENT NO. 85

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft^2)	PRESS (Hg-mm)	TEMP (deg F)	DENSITY (SLUG/ ft^3)	VELOCITY (ft/s)	CD
86	.23683	.0170312	750.5	53	.002375	97.1	1.23674

COMMENTS: FLAT SPIN AND WOULD ALSO FLOAT MOTIONLESS

FIGURE C-86. TEST RECORD FOR FRAGMENT NO. 86

NSWC TR 87-89

FIGURE C-87. TEST RECORD FOR FRAGMENT NO. 87

FIGURE C-88. TEST RECORD FOR FRAGMENT NO. 88

NSWC TR 87-89

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft^2)	PRESS (Hg-mm)	TEMP (deg F)	DENSITY (SLUG/ ft^3)	VELOCITY (ft/s)	CD
89	.28883	.013128	780.8	64	.002370	151.7	.80054

COMMENTS ROTATES AROUND T AND L

FIGURE C-89. TEST RECORD FOR FRAGMENT NO. 89

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft^2)	PRESS (Hg-mm)	TEMP (deg F)	DENSITY (SLUG/ ft^3)	VELOCITY (ft/s)	CD
90	.2888	.0133152	780.8	64	.002370	151.7	.78929

COMMENTS: SPIN AROUND T AND TUMBLING

FIGURE C-90. TEST RECORD FOR FRAGMENT NO. 90

NSWC TR 87-89

FIGURE C-91. TEST RECORD FOR FRAGMENT NO. 91

FIGURE C-92. TEST RECORD FOR FRAGMENT NO. 92

NSWC TR 87-89

FIGURE C-93. TEST RECORD FOR FRAGMENT NO. 93

FIGURE C-94. TEST RECORD FOR FRAGMENT NO. 94

NSWC TR 87-89

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft^2)	PRESS (Hg-mm)	TEMP (deg F)	DENSITY (SLUG/ ft^3)	VELOCITY (ft/s)	CD
95	2.22787	.0440173	750.0	54	.002369	293.2	.49706

COMMENTS: THIS FRAGMENT WOULD FLOAT MOTIONLESS

FIGURE C-95. TEST RECORD FOR FRAGMENT NO. 95

FRAGMENT NUMBER	WEIGHT (lb)	AREA (ft^2)	PRESS (Hg-mm)	TEMP (deg F)	DENSITY (SLUG/ ft^3)	VELOCITY (ft/s)	CD
96	3.34478	.0714333	750	54	.002369	200	.98827

COMMENTS: ROTATES AROUND T AXIS

FIGURE C-96. TEST RECORD FOR FRAGMENT NO. 96

APPENDIX D
CATEGORIES OF FRAGMENT MOTION

The fragment motions in the wind tunnel given in the COMMENTS of test records of Appendix C were divided in eight categories in an attempt at further correlation with the drag coefficients. The eight categories together with their associated fragments are given in Figures D-1 through D-8.

The eight categories are listed as follows:

1. Random Tumbling,
2. Floats Motionless,
3. Flat Rotation,
4. Rotates about L & T axes,
5. Rotates about L & W axes,
6. Rotates around T axis,
7. Rotates around the L axes,
8. Coning

The L, W and T axes are those given in the test records of Appendix C. When two axes are given for the motion, the fragments will rotate about either at different times. The difference between flat rotation and rotates around the T axis is that rotation around the T axis involves much more wobble than flat rotation. Flat rotation is also about the T axis.

Coning can be explained by imagining a thin rod held fixed at its center. One end of the rod is then moved to describe a circle such that the half rod length sweeps out a cone with apex at the fixed center. As a result the other half of the rod also sweeps out a cone with its apex also at the fixed center. Viewed from the side, it would appear to be something like a bow tie.

Below each fragment plan view, there are two numbers. The first is the fragment number given in Appendix C; second, in parenthesis, is the low subsonic drag coefficient obtained from the vertical wind tunnel tests.

This appendix, together with Appendices A, B and C give a good idea of both the shape and size of the fragments.

NSWC TR 87-89

FIGURE D-1. RANDOM TUMBLING

FIGURE D-1. RANDOM TUMBLING (Continued)

NSWC TR 87-89

FIGURE D-2. FLOATS MOTIONLESS

FIGURE D-3. FLAT ROTATION

NSWC TR 87-89

FIGURE D-4. ROTATES ABOUT THE L AND T AXIS

FIGURE D-5. ROTATES ABOUT THE L AND W AXIS

FIGURE D-6. ROTATES AROUND THE T-AXIS

FIGURE D-6. ROTATES AROUND THE T-AXIS (Continued)

NSWC TR 87-89

FIGURE D-7. ROTATES AROUND THE L-AXIS

FIGURE D-8. CONING

DISTRIBUTION

<u>Copies</u>	<u>Copies</u>		
Chief of Naval Research ATTN: ONR-410 ONR-430 800 N. Quincy Street Arlington, VA 22217	1	Commanding Officer Naval Research Laboratory ATTN: Technical Information Section Washington, DC 20375	1
Office of Naval Technology 800 N. Quincy Street Arlington, VA 22217	1	Commander David W. Taylor Naval Ship Research and Development Center ATTN: Library Code 5221 Bethesda, MD 20084-5000	1
Chief of Naval Operations ATTN: OP-411F Department of the Navy Washington, DC 20350	1	Commanding Officer Naval Weapons Center ATTN: Library China Lake, CA 93555	1
Commander Naval Air Systems Command ATTN: AIR-350 AIR-541 AIR-542	1 1 1	Commanding Officer Naval Weapons Support Center Crane, IN 47522	1
Naval Air Systems Command Headquarters Washington, DC 20361		Commanding Officer Naval Explosive Ordnance Disposal Facility ATTN: Technical Library Indian Head, MD 20640	1
Commander Naval Sea Systems Command ATTN: SEA-0333 SEA-652 SEA-662 SEA-99612 Washington, DC 20362	1 5 1 2	Commanding Officer Naval Ordnance Station ATTN: Technical Library Indian Head, MD 20640	1
Commanding Officer Naval Facilities Engineering Command ATTN: Code 032E Code 04T5 200 Stovall Street Alexandria, VA 22332	1 1	Commander Naval Safety Center Naval Air Station Norfolk, VA 23511	1
Office in Charge Civil Engineering Laboratory Naval Construction Battalion Center ATTN: Code L81 Port Hueneme, CA 93043	1	Chief of Research, Development, and Acquisition ATTN: DAMA-CSM-CA (Lippi) Department of the Army Washington, DC 20310	1

DISTRIBUTION (Continued)

<u>Copies</u>	<u>Copies</u>		
Commander US Army Armament Research and Development Center ATTN: SMCAR-LCM-SP(D) Dover, NJ 07801	1	Commander US Army Toxic & Hazardous Materials Agency ATTN: DRXTH-TE Aberdeen Proving Ground, MD 21010	1
Commanding General US Army Armament Command ATTN: AMSAR-SA Rock Island Arsenal Rock Island, IL 61201	1	Commanding General US Army Natick Research and Development Command ATTN: Library Natick, MA 01782	1
Commander US Army Material Development and Readiness Command ATTN: AMCSF 5001 Eisenhower Avenue Alexandria, VA 22333	1	AFISC/SEV Norton AFB, CA 92049	5
Commander US Army Mobility Equipment Research & Development Command ATTN: AMXME-ND Fort Belvoir, VA 22060	1	AFSG/IGFC Andrews AFB Washington, DC 20334	1
Chief of Engineers ATTN: DAEN-RDL (A. E. Simonini) DAEN-RDZ-A (Dr. Choromokos) DAEN-ECE-T (R. L. Wight)	1 1 1	AFAL/DLYV ATTN: R. L. McGuire Eglin AFB, FL 32542	1
Department of the Army Washington, DC 20314		AFESC/RDC ATTN: W. C. Buchholz Tyndall AFB, FL 32403	1
Director US Army Engineer Waterways Experiment Station ATTN: WESNP P.O. Box 631 Vicksburg, MS 39180	1	Directorate of Safety Headquarters Eastern Space and Missile Center ATTN: SEM (L. Ullian) Patrick AFB, FL 32925	1
Director US Army Ballistic Research Laboratory ATTN: SLCBR-TB-B (C. N. Kingery) AMXBR-TBD (Dr. P. M. Howe) Aberdeen Proving Ground, MD 21005	3 3	Commander Air Force Weapons Laboratory ATTN: SUL NTESS Kirtland Air Force Base Albuquerque, NM 87117-6008	1
		Commander Field Command Defense Nuclear Agency ATTN: FCTT Kirkland Air Force Base, NM 87115	1

DISTRIBUTION (Continued)

<u>Copies</u>	<u>Copies</u>		
Ballistic Missile Office Air Force Systems Command Norton Air Force Base, CA 92409	1	Defense Nuclear Agency ATTN: SPTD Washington, DC 20305 Director	1
Commander Armament Development & Test Center ATTN: DLOSL Technical Library Eglin AFB, FL 32542	1	HQDA (DAPE-HRS) Washington, DC 20310	1
Commander Air Force Logistics Command ATTN: A. E. Adams Wright Patterson Air Force Base, OH 45433	3	HQDA (DALO-SMA) ATTN: COL W. F. Paris, II Washington, DC 20310	1
OOAMA ATTN: Code MMWR Hill Air Force Base Ogden, UT 84401	3	Commander USA Safety Center ATTN: PESC-Z Ft. Rucker, AL 36362-5363	5
Commander Air Force Cambridge Research Laboratory ATTN: Library L. G. Hanscomb Field Bedford, MA 01730	1	Director AMC Field Safety Activity ATTN: AMXOS-SE Charlestown, IN 47111-9669	5
Chairman Department of Defense Explosives Safety Board ATTN: DDESB-KT 2461 Eisenhower Avenue Alexandria, VA 22331-0600	5	Director Office of Operational and Environmental Safety US Department of Energy Washington, DC 20545	1
Under Secretary of Defense for Research and Engineering ATTN: OUSDRE/TWP/OM OUSDRE/RAT/MES	1	Albuquerque Operations Office US Department of Energy ATTN: Division of Operation Safety P.O. Box 5400 Albuquerque, NM 87115	1
Department of Defense Washington, DC 20301	1	Mason & Hanger-Silas Mason Co., Inc. Pantex Plant ATTN: Director of Development P.O. Box 647 Amarillo, TX 79177	1
Assistant Secretary of Defense (FM & P) ATTN: RM & S Washington, DC 20305	1	Black & Veatch Consulting Engineers ATTN: H. L. Callahan 1500 Meadow Lake Parkway Kansas City, MO 64114	1

DISTRIBUTION (Continued)

<u>Copies</u>	<u>Copies</u>		
Director, Pittsburgh Mining & Safety Research Center ATTN: Richard W. Watson Bureau of Mines Department of the Interior 4800 Forbes Avenue Pittsburgh, PA 15213	1	University of New Mexico New Mexico Engineering Research Institute Campus, P.O. Box 25 Albuquerque, NM 87131	1
Institute of Makers of Explosives 1120 19th St., N.W. 310 Washington, DC 20036-3605	1	ACTA Incorporated Plaza de Rina Suite 101 24430 Hawthorne Blvd. Torrance, CA 90505	1
Agbabian Associates ATTN: Dr. D. P. Reddy 250 N. Nash Street El Segundo, CA 90245	1	Boeing Military Airplane Company ATTN: K75-79 (R. Lorenz) Wichita, KS 67277-7730	1
Ammann & Whitney ATTN: N. Dobbs Suite 1700 Two World Trace Center New York, NY 10048	1	AAI Corporation Hunt Valley, MD 21030-0126	1
Southwest Research Institute ATTN: P. Bowles Technical Library 8500 Culebra Road San Antonio, TX 78206	1	T & E International, Inc. 2023 Emmerton Road Bel Air, MD 21014-6101	1
IIT Research Institute ATTN: H. Napadensky Technical Library 10 West 35th Street Chicago, IL 60616	1	Advanced Technology, Inc. ATTN: W. D. Smith 2121 Crystal Drive Suite 300 Arlington, VA 22202	5
Applied Research Associates, Inc. ATTN: J. L. Drake 1204 Openwood Street Vicksburg, MS 39180	1	Library of Congress ATTN: Gift and Exchange Division Washington, DC 20540	4
TERANew Mexico Institute of Mining and Technology Socorro, NM 87801	1	Kilkeary, Scott & Associates, Inc. ATTN: Scott Mitchell 2009 N. 14th Street, Suite 408 Arlington, VA 22201	2
<u>Internal Distribution:</u>			
E 1			
E211 (Gray) 1			
E231 9			
E232 3			
F 1			
G			

DISTRIBUTION (Continued)

	<u>Copies</u>
G13 (Dickinson)	1
G302 (W. Soper)	1
H	1
K	1
N	1
R	1
R10	1
R11	1
R12	1
R13	1
R14	1
R15	1
R15 (M. Swisdak)	8
R15 (V. Moore)	1
R15 (J. Powell)	15